Election Assistance Commission Voting System Certification Testing # **Certification Test Plan** Document Number 07-V-ESS-035-CTP-01, Rev 06 February 18, 2008 ## Prepared for: | Vendor Name | Election Systems & Software | |---------------------|---| | Vendor System | Election Systems and Software (ES&S)
Unity 4.0 Voting System | | EAC Application No. | ESS0702 | | Vendor Address | 11208 John Galt Boulevard | | | Omaha, NE 68137-2364 | ## Prepared by: 216 16th St. Suite 700 Denver, CO 80202 Accredited by the Election Assistance Commission (EAC) for Selected Voting System Test Methods or Services Copyright © 2006-2007 by SysTest Labs Incorporated All products and company names are used for identification purposes only and may be trademarks of their respective owners. **Revision History** | Date | Description of Revision | Author | Revision No. | |------------|---|---|--------------| | 07/30/2007 | Draft Initial Test Plan – SysTest Labs | R. Tognetti | Rev. 00 | | 08/02/2007 | Initial submission to the EAC | T. Damour, J. Garcia | Rev. 01 | | 12/18/2007 | Updates to Rev 01 based on feedback from the EAC dated 11/26/2007 | B. Phillips, J. Garcia, S. Holt, M. Hilgert, K. Swift | Rev. 02 | | 1/22/2008 | Updates based on feedback from Brian Phillips | K. Swift | Rev. 03 | | 2/01/2008 | Updates based on vendor and EAC feedback | K. Swift, A. Backlund | Rev. 04 | | 2/7/2008 | Updates based on vendor feedback | K. Swift | Rev. 05 | | 2/15/2008 | Added Accuracy TC to Appendix. Removed reference to the Electronic Poll Book from Telecommunications TC. Changed Telecommunications, Readiness, and Accuracy Test Cases to functional, not system-level. Corrected VSS references in the Security Test Case. Made minor corrections to table and attachment references. Added DS200 to Emission Testing performed by NCEE. Removed statement regarding storage of artifacts (Sec. 5.1). Moved Approval Signatures after Appendix A. Removed Attachment F. | K. Swift | Rev. 06 | # TABLE OF CONTENTS | 1 | 1 INTRODUCTION | 5 | |---|--|----------| | | 1.1 CERTIFICATION TEST PLAN ATTACHMENTS | <i>6</i> | | | 1.2 SCOPE OF THE ES&S UNITY 4.0 VOTING SYSTEM | | | | 1.3 APPLICABLE STANDARDS | | | | 1.3.1 Applicable Voting System Standards | | | | 1.3.2 Applicable Testing Standards | | | | 1.4 References | | | | 1.5 TERMS, ABBREVIATIONS AND DEFINITIONS | 11 | | 2 | 2 PRE-CERTIFICATION TESTS | 13 | | | 2.1 Pre-Certification Test Activity | 13 | | | 2.1.1 Physical Configuration Audit | | | | 2.1.2 Functional Configuration Audit | | | | 2.1.3 Hardware Environmental Testing Assessment | | | | 2.2 PRE-CERTIFICATION ASSESSMENT RESULTS | | | | 2.2.1 Physical Configuration Audit | | | | 2.2.2 Functional Configuration Audit | | | | 2.2.3 Hardware Environmental Analysis of Testing Results | | | 3 | 3 MATERIALS REQUIRED FOR TESTING | | | | 3.1 Software/Firmware | | | | 3.2 EQUIPMENT (HARDWARE) | | | | 3.3 TEST MATERIALS | | | | 3.4 DELIVERABLE MATERIALS | | | | 3.5 Proprietary Data | 29 | | 4 | 4 TEST SPECIFICATIONS | 30 | | | 4.1 HARDWARE CONFIGURATION AND DESIGN | 30 | | | 4.2 SOFTWARE SYSTEM FUNCTIONS | | | | 4.3 Test Case Design | | | | 4.3.1 Hardware Environmental Test Case Design | | | | 4.3.2 Acceptance of Previous Hardware Test Results | | | | 4.3.3 Software Module Test Case Design and Data | | | | 4.3.4 Software Functional Test Case Design | | | | 4.3.5 Accuracy Test | | | | 4.3.6 Security Test | | | | 4.3.8 Sampling Methodology | | | | 4.3.9 Additional Functional Testing | | | | 4.4 EAC INTERPRETATIONS | | | 5 | | | | J | | | | | 5.1 Data Recording | | | | 5.3 TEST DATA REDUCTION | | | _ | | | | 6 | | | | | 6.1 FACILITY REQUIREMENTS | | | | 6.2 Test Setup | | | | 6.3 TEST SEQUENCE | | | | 6.4 TEST OPERATIONS PROCEDURES | 42 | | 7 | 7 APPENDIX A _ TEST CASES | 44 | | APPROVAL SIGNATURES | 80 | |--|----| | LIST OF TABLES | | | Table 1 - Summary of Unity 4.0 Voting System Components | 6 | | Table 2 - Matrix of Terms & Abbreviations provided by the vendor | 11 | | Table 3 - Matrix of Required Software/Firmware | | | Table 4 - Matrix of Required COTS Software/Firmware | 20 | | Table 5 - Matrix of Required Hardware | 22 | | Table 6 - Matrix of Test Materials | 28 | | Table 7 - Matrix of System Functional Testing | | | Table 8 - Matrix of System Level and Other Functional Testing | | | Table 9 - Matrix of Additional Testing | | | Table 10 - Matrix of Testing Tasks | | | | | ## 1 INTRODUCTION This Certification Test Plan outlines the approach SysTest Labs will implement to perform Election Assistance Commission (EAC) certification testing of the Election Systems and Software (ES&S) Unity 4.0 voting system to the approved voting system Standards (VSS), version 2002. The purpose of this document is to provide a clear and precise plan for test elements required to ensure effective Certification testing as outlined in section 1.2 of this Certification Test Plan. ### This test plan: - Identifies items that need to be tested; - Defines the test approach; - Identifies required hardware, support software, and tools to be used for testing; and - Identifies the types of tests to be performed. SysTest Labs will provide certification testing on the ES&S Unity 4.0 voting system based on the guidelines established for voting system certification testing as defined by the EAC. This effort includes all required levels of software, firmware, system and hardware environmental testing required to demonstrate that the ES&S Unity 4.0 voting system meets the requirements of the VSS, the appropriate portions of the Help America Vote Act (HAVA), and associated Vendor specific requirements. SysTest Labs' major task categories for voting system certification testing, as defined by SysTest Labs' National Voluntary Lab Accreditation Program (NVLAP) audited and approved Quality System Manual and associated SysTest Labs Procedures (SLP), include: - Physical Configuration Audit (PCA) - Verification of software and hardware functional and physical configurations - o Iterative documentation review and assessment - o Iterative source code review - Functional Configuration Audit (FCA) - Iterative review of ES&S System Test & Verification Specification and all of ES&S's completed testing to ES&S System Requirements Specification, as outlined in the FEC VSS Volume 1, Section 2 - o Iterative hardware is environmentally testing - o Iterative software and firmware testing to validate logic - o Iterative testing of voting systems to validate functionality, accuracy, performance, security, and system level integration - Management of Vendor supplied deliverables, SysTest Labs' test artifacts, and software, firmware, hardware and system test configurations - Generation of test cases that ensure that the voting system meets all applicable VSS requirements, appropriate portions of HAVA, and associated Vendor specific requirements - Traceability and tracking of test cases to VSS requirements, appropriate portions of HAVA, requirements established by the EAC and associated Vendor specific requirements - Software, Firmware, System, and Hardware test execution - Reporting of all test results SysTest Labs' will develop and submit to the EAC a certification test report deliverable that details all test results and findings as a result of this certification test effort, as well as a recommendation to certify or not to certify based on the test results. # 1.1 Certification Test Plan Attachments The following attachments apply to this Certification Test Plan: - 1. Attachment A: List of Technical Data Package (TDP) Deliverables - 2. Attachment B: Supported Functionality Declaration - 3. Attachment C: List of Source Code Reviewed PROPRIETARY - 4. Attachment D: Hardware Test Plans - 5. Attachment E: Unity 4.0 Test Case Matrix - 6. Attachment F1: Documentation and Functional Discrepancy Report - 7. Attachment F2: Source Code Discrepancy Report **PROPRIETARY** - 8. Attachment G: Hardware Testing Results from Hardware Test Laboratories - 9. Attachment H: Accredited Hardware Test Lab Certifications # 1.2 Scope of the ES&S Unity 4.0 Voting System This section provides a brief overview of the scope of the ES&S Unity 4.0 voting system components. Please note that each of the items listed in Table 1 - Summary of Unity 4.0 Voting System Components, Figure 1 Overview of Unity 4.0 Election Support Process and Figure 2 Overview of the Unity 4.0 Components are explicitly defined in Table 1, 3, 4 and 5. The list of software, firmware, and hardware components, their model numbers and versions, and their configurations included in this certification testing effort are defined solely by ES&S in the TDP items delivered to both SysTest Labs and the EAC. **Table 1 - Summary of Unity 4.0 Voting System Components** | Software/Firmware | Hardware | |--|--| | Election Management System (EMS) | Compact Flash Multi-Card | | Audit Manager | Reader/Writer | | Election Data Manager | Automatic Bar Code Reader | | AutoMARK Information | Hand held bar code scanner | | Software/Firmware | Hardware |
--|--| | Management System (AIMS) ES&S Ballot Image Manager (includes Ballot on Demand) iVotronic Image Manager Hardware Programming Manager Data Acquisition Manager Election Reporting Manager | (Voyager) iVotronic DRE with a 4-inch Real-Time Audit Log printer iVotronic DRE with a 9.5-inch Real-Time Audit Log printer iVotronic DRE without a 4-inch Real-Time Audit Log printer iVotronic DRE without a 9.5-inch Real-Time Audit Log printer iVotronic DRE with stand-alone printer iVotronic DRE with stand-alone printer iVotronic DRE with the communication pack AutoMARK Voter Assist Terminals Model 100 precinct scanner with steel ballot box intElect DS200 precinct/central | | | printer • iVotronic DRE with the | | | AutoMARK Voter Assist Terminals Model 100 precinct scanner with | | | count scanner with steel ballot box | | | Model 650 central count scanners
with green light optical sensor to
read ovals on the left and right | | | Model 650 central count scanners
with green and red light optical
sensors to read ovals on the left | ES&S' Unity Election System Will Support Every Phase of the **Election Process:** Managing Jurisdiction **Election Data** Unity Election Data Manager Generating Supporting Voting Laying Out Ballots Ballots on Equipment and Unity Ballot Image Manager Enabling Demand **Tabulation** Unity Ballot on iVotronic Image Manager Demand Unity Hardware Programming Manager **Collecting Election Data** Unity Data Acquisition Manager Compiling and Reporting Results · Unity Election Reporting Manager SysTest labs* Figure 1 Overview of Unity 4.0 Election Support Process Figure 2 Overview of the Unity 4.0 Components # 1.3 Applicable Standards # 1.3.1 Applicable Voting System Standards All testing will determine whether or not the Election Systems and Software (ES&S) Unity 4.0 voting system meets the requirements from the following voting system Standards: - 1. VSS, version 2002¹ - 2. Help America Vote Act (HAVA) Section 301 # **1.3.2** Applicable Testing Standards All testing will be conducted based on the following testing standards and guidelines²: - 1. NIST NVLAP Handbook 150: 2006 - 2. NIST NVLAP Handbook and 150-22: 2005³ - 3. NIST NVLAP Handbook and 150-22: 2007 - 4. EAC Testing and Certification Program Manual, United States Election Assistance Commission, 2006 - 5. DRAFT VSTL Accreditation Program Manual DRAFT # 1.4 References - 1. IEEE Standard for Software Quality Assurance Plans IEEE Std 730-1998, October 20th, 1998. - 2. IEEE Standard for Software Configuration Management Plans IEEE Std 828-1998, June 25th, 1998. - 3. IEEE Standard for Software Test Documentation IEEE Std 829-1998, December 16th, 1998. - 4. IEEE Recommended Practice for Software Requirements Specifications IEEE Std 830-1998, October 20th, 1998. - 5. IEEE Standard for Software Unit Testing IEEE Std 1008-1987, December 29th, 1986 - 6. IEEE Standard for Software Verification and Validation IEEE Std 1012-1998, July 20th, 1998. - 7. SysTest Labs Quality System Manual, Revision 1.0, November 3, 2006. - 8. ISO 17025 ³ SysTest Labs was accredited as a VSTL under the 150-22: 2005 NIST Handbook but the EAC has requested that where conflicts exist, testing adhere to the guidelines defined in the 150-22: 2007 NIST Handbook. ¹ Please note that in addition to the VSS, version 2002 requirements, SysTest Labs must interpret and apply similar requirements from the VSS, version 2002 for Voter Verifiable Paper Audit Trail capabilities, Ballot Marking Devices, and Bar Code Readers. ² Where conflicts in the testing standards exist, the EAC Guidelines take precedence. # 1.5 Terms, Abbreviations and Definitions The following terms and definitions Table 2 - Matrix of Terms & Abbreviations provided by the vendor. | Term | Abbrevi- | Definition | | |---|----------|---|--| | | ation | | | | Audit Manager | AM | Audit Manager is ES&S' tracking program for the Unity software suite. AM tracks user activity in AM, EDM and ESSIM. | | | Automatic Bar Code Reader | ABCR | The ABCR is a device that audits and recounts the printout generated by the iVotronic RTAL printer. The ABCR device interfaces with ABCR software installed on a PC to generate reports based upon the scanned barcodes from the RTAL printout. | | | AutoMARK Information
Management System | AIMS | Software that facilitates creation of the election database, or conversion of a 3 rd party election database, for installation on the VAT. | | | AutoMARK Voter Assist
Terminal | VAT | AutoMARK Technical Systems optical paper ballot marking device for disabled voters and alternative languages | | | Ballot On Demand | BOD | Election officials use Ballot on Demand to print test ballots, early voting ballots and ballots for polling places that run short of ballot stock on Election Day. | | | Binary Logic Input Device | | Alternative accessible appliance that is connected to the AutoMARK Voter Assist Terminal through a stereo jack, enabling the voter to issue either a yes or no command. These devices may include foot pedals and Sip/Puff tubes. | | | Compact Flash Multi-Card
Reader/Writer | | The ES&S Compact Flash Multi-Card Reader/Writer reads and writes data to multiple flash cards. A multi-card reader/writer may also be called a gang burner. Use the multi-card reader before an election to transfer ballot data to compact flash cards for the iVotronic. Election coders prepare each election using Election Data Manager, and then prepare compact flash cards and PEBs (personalized electronic ballots) using Hardware Programming Manager. Use the multi-card reader to quickly create additional compact flash cards for iVotronic terminals. The other use for the Compact Flash Multi-Card Reader/Writer is to read in audit data from the iVotronic. | | | Data Acquisition Manager | DAM | The ES&S Data Acquisition Manager software is used to transmit election results over a network connection from ES&S ballot counting equipment to a central count location. | | | Delkin USB | | A USB flash drive to store the DS200 scanner's election definition, audit log and other election-specific information. | | | Election Data Manager | EDM | Election Data Manager is a database system that stores all of a jurisdiction's precinct, office, and candidate information. It is used in conjunction with other Unity software to format and print ballots, program ballot scanning equipment, and produce Election Day reports. | | | Election Reporting Manager | ERM | The Election Reporting Manager is an election results reporting program, used to generate paper and electronic reports for poll workers, candidates, and the media. ERM can display updated election totals on a monitor as ballot data is tabulated and can send result reports directly to media outlets over the Internet. ERM is designed to support a wide range of ES&S ballot scanning equipment and can produce reports for both | | | Term | Abbrevi- | Definition | | |------------------------------------|----------|--|--| | | ation | | | | | | central count systems and precinct count systems. | | | ES&S Ballot Image Manager | ESSIM | ES&S Ballot Image Manager is a publishing tool used to design and print ballots with the election information stored in EDM. | | | Flash Memory Card | FMC | The FMC supplies ballot content information to the VAT. | | | iVotronic | | The iVotronic is a DRE (direct recording electronic) touch screen that displays ballots and records votes. The iVotronic addresses accessibility requirements through the use of voice files, font type and size, and color combinations. There are two sizes of iVotronics: 12 inch and 15 inch. There are two types of iVotronics: ADA and Non-ADA. The ADA iVotronics are manufactured with either a 3-key, 4-key, or 6-key configuration. The 6-key allows the use of the sip and puff. The Non-ADA iVotronics are manufactured without keys. | |
 iVotronic Image Manager | iVIM | The iVotronic Image Manager enables the user to create and format graphic ballot screens for the iVotronic voting device. | | | Hardware Programming
Manager | НРМ | Hardware Programming Manager enables the user to import, format, and convert the election definition files for ballot scanning equipment and DREs. | | | intElect DS200 | DS200 | The intElect DS200 precinct or central count ballot scanner is part of a jurisdiction-wide election tabulating system. Voters make selections and then insert their ballots directly into the DS200 at the polling place. The scanner tabulates votes and sorts a ballot as soon as a voter inserts it and then feeds the ballot into the attached ballot storage bin accepting ballots inserted in any direction and reads both sides of the ballot simultaneously. | | | Model 100 | M100 | The Model 100 precinct ballot scanner is part of a jurisdiction-wide election tabulating system. Voters make selections and then insert their ballots directly into the Model 100 at the polling place. The scanner tabulates votes and sorts a ballot as soon as a voter inserts it and then feeds the ballot into the attached ballot storage bin accepting ballots inserted in any direction and reads both sides of the ballot simultaneously. | | | Model 650 | M650 | The Model 650 is an optical scan central count counter that is used to scan ballots at a central count location. The M650 scans up to 350 ballots per minute, counts different sizes (11, 14,17, 19) of ballots and can read voting marks on the right or left of the ballot column. The M650 prints results reports and saves results to a zip disk. | | | PCMCIA | | PCMCIA card stores the M100 election definition, as well as voter results, exactly mirroring the ballot contents and issues as defined by election officials. | | | Personalized Electronic
Ballots | PEB | An electronic ballot that a jurisdiction defines for use with the iVotronic to open polls, load ballots and collect votes from each terminal at the end of an election day. | | | Real-Time Audit Log Printer | RTAL | The Real-Time Audit Log Printer records each voter's actions on a paper audit log in real time, including all selections and de-selections. The paper audit log can be viewed but not touched by the voter as the paper is behind a clear plastic cover. Prior to casting a vote. Under-voted contests and a two-dimension bar code of the votes are appended to the audit entries and the paper advances out of the view window in either a 9-inch or 4.5-inch window. | | | Unity Release | N/A | The system configuration(s) of ES&S hardware and software voting system(s). | | # 2 PRE-CERTIFICATION TESTS # 2.1 Pre-Certification Test Activity SysTest Labs has conducted an assessment of the Technical Data Package, including Functional Requirements, Specifications, End-user documentation, Procedures, System Overview, Configuration Management Plan, Quality Assurance Program, and manuals for each of the required hardware, software, and firmware components of the ES&S Unity 4.0 voting system. For a complete list of all items included in the TDP, please refer to Attachment A. ## 2.1.1 Physical Configuration Audit #### 2.1.1.1 Document Review SysTest Labs conducted a PCA review of the documents submitted for review in the ES&S Unity 4.0 TDP. These included: - Functional Requirements - Design and Security Specifications - Test and verification specifications - Operations and Maintenance Procedures - System Overview - Configuration Management Plan - Quality Assurance Program Each document included in the Unity 4.0 Voting System TDP was reviewed for compliance to the 2002 VSS, Volume 2, Sections 2.2 through 2.13 and Volume 2, Section 6.6. #### 2.1.1.2 Source Code Review The ES&S Unity 4.0 test campaign is a full certification as defined by the EAC. A full certification requires that all program source code undergo a full source code review. SysTest Labs has conducted a source code review of all source code submitted as a part of the TDP. The coding languages for the Unity 4.0 voting system include the following: - C - C++ - JAVA - VB - Assembler - Cobol Source Code Review Tools utilized by SysTest Labs includes - <u>Practiline Line Counter</u>: a commercial application used to determine the counts of executable and comment lines: - Module Finder: a SysTest Labs proprietary application used to parse module names from C/C++ and VB code and populate the identified module names into the review documents: - ExamDiff Pro: a commercial application used to compare revised code to previously reviewed code; and - <u>KEdit</u>: a commercial text editor application running a SysTest Labs proprietary macro used to parse module names from Cobol code and populate the identified module names into the review document. SysTest Labs utilizes a team approach in reviewing and managing the tasks of receiving the code to be reviewed, determining the volume of code to be reviewed, reviewing the vendor's internal coding standards and determining if there are any variances from the prescribed Standards, creating the review work documents, distributing the code to be reviewed along with the created work documents to the project code reviewers, reviewing the code, performing peer reviews, creating discrepancy reports, and receiving modified code and other vendor responses. ## 2.1.1.3 Trusted Build Prior to testing, SysTest Labs will conduct a trusted build according to the detailed trusted build procedure provided by the vendor in the TDP and the EAC Testing and Certification Program Manual. The process includes interviews of key vendor staff to evaluate vendor processes and process conformance in the areas of configuration management and quality assurance. The following staff positions were interviewed: Developer and Senior Software Engineer. Preparation for the trusted build includes obtaining and reviewing the vendor-defined procedure for constructing the build platform, verifying the target build platform, and acquiring the installation material and VSTL reviewed source code. #### **COTS Tools:** - Acronis Software Performs hard drive wiping and imaging. - SLAX Linux boot CD Performs hash values with shaldeep command to produce SHA hashes. The source code is provided by the vendor and hash values are compared to the hash values of the code from the VSTL to assure that reviewed code is being built. The hash values are generated with the shaldeep command line command to produce SHA hashes. A build machine is wiped by the VSTL in preparation for the build with a clean machine. Execution of the trusted build complies with the vendor's detailed build procedure for constructing the build environment and only the items listed in those procedures will be placed on the machine. A hash is taken of the build environment after this process is complete. The VSTL approved source code is placed on the machine for the build and another hash and image is obtained. The next image and hash is taken after following the vendor's build procedure to compile the source code and produce the executable code. Additional hashes are taken of any installation CDs that are made during the build. All hashes, images, and copies of the VSTL approved source code are kept on a VSTL repository during the entire build procedure and all build results are copied over as well after the build is complete. Finally, the conclusion of the trusted build consists of record-keeping and archiving procedures that occur at SysTest Labs. The report contains any unique identifiers, results of the build with version numbers and dates and descriptions of all hashes and images in the repository. VSTL backup procedures are performed on all Trusted Build media and records to have an accessible and safe copy. A copy of the resulting media and records are submitted to the EAC-approved software repository as part of finalizing the Certification Test Report. ## 2.1.2 Functional Configuration Audit ## 2.1.2.1 Review of Vendor's Completed Test Cases and Results SysTest Labs conducted an FCA review of the Unity 4.0 test cases delivered as part of the initial delivery of the Unity 4.0 voting system TDP. These test cases are designed and executed by ES&S for QA and testing of the Unity 4.0 voting system. The Unity 4.0 test cases were reviewed to determine the scope of testing and conformance to the VSS, version 2002, Volume 1, Sections 2, 3, 4, 5 & 6 and Volume 2, Section 6.7. The results of these audit reviews, as well as the discrepancies generated, will be included in the Certification Report. # 2.1.2.2 Review of Ohio and Colorado Voting System Reviews SysTest Labs will conduct an FCA review of the Ohio and Colorado Voting System Reviews as directed in the EAC memorandum to the VSTLs dated December 19, 2007 (please refer to item 1, in Section 1.3.2). The directive specifically states that "...any VSTL currently testing a system from one of the manufacturers listed in these reports to review the State reports to see what, if any, items might require a closer look during Federal certification testing". SysTest Labs will review the findings against the VSS, version 2002 requirements, appropriate portions of HAVA, and associated Vendor specific requirements. #### 2.1.3 Hardware Environmental Testing Assessment The acceptance and use of previous hardware environmental testing and certification is based on the following criteria: The configuration of the equipment being presented for testing is substantially identical to the equipment that was previously tested and certified and that all changes made to the hardware configuration of the equipment being presented for testing, from the hardware that was previously tested and certified were confirmed to be de minimis changes - The standards and associated requirements under which the previous testing and certification was performed are equal to or more demanding than the current requirements. - There have been no significant
changes to the test methods. - The lab that completed the hardware environmental testing and certification meets the EAC's requirements for accreditation as defined in NIST HANDBOOK 150-22: 2005 and NIST HANDBOOK 150-22: 2007. # 2.2 Pre-Certification Assessment Results ## 2.2.1 Physical Configuration Audit #### 2.2.1.1 Document Review SysTest Labs is in the process of completing the PCA Documentation Review to ensure that the ES&S TDP documentation is in compliance with the VSS, version 2002, Volume 2, Sections 2.2 Through 2.13. All discrepancies that were encountered during the PCA Document Review to date, were provided to ES&S in a series of iterative discrepancy reports for resolution. All PCA Document Review discrepancies must be corrected by ES&S and re-reviewed to ensure that each was fixed per the requirements of the VSS, version 2002, Volume 2, Sections 2.2 Through 2.13. All discrepancies generated to date are included in Attachment F1 as a part of this Certification Test Plan. In addition, all detailed results from the Document Review and all discrepancies will be included in the Certification Test Report. #### 2.2.1.2 Source Code Review Source Code Review for the ES&S Unity 4.0 certification began in April 2007, and is planned to be completed in January of 2008. All discrepancies that were encountered during the PCA Source Code Review to date were provided to ES&S in a series of iterative discrepancy reports for resolution. All PCA Source Code Review discrepancies must be corrected by ES&S and re-reviewed to ensure that each was fixed per the requirements of the VSS, version 2002 All discrepancies generated to date are included in Attachment F2 as a part of this Certification Test Plan. In addition, all detailed results from the source code review and all discrepancies will be included in the Certification Test Report. If errors are encountered during Functional Testing, then additional source code submissions would be expected, and additional source code review would be necessary, as well as closure of any new discrepancies which may result in those reviews. #### 2.2.1.3 Trusted Build Trusted Builds were performed at both the Omaha, NE offices of ES&S, and at the SysTest Labs office in Denver. The first Trusted Build was completed July 30, 2007 in Omaha, NE, and it resulted in the Trusted Build platform PC, which was used for Trusted Builds of ES&S products. Subsequently a separate Trusted Build platform PC will be built at the SysTest site for Trusted Builds of the ATS products. Trusted Builds were performed with ES&S, and will be performed for ATS products, as described under Section 2.1.1 above, on the respective build platform PCs in order to provide the compiled software and firmware installation packages to be used in the certification testing. ## 2.2.2 Functional Configuration Audit ## 2.2.2.1 Review of Vendor's Completed Test Cases and Results SysTest Labs has determined that the initial delivery of the ES&S Unity 4.0 voting system TDP test cases and subsequent test results are consistent with the VSS, version 2002. All discrepancies in the test cases and test results that were encountered during the FCA were provided to ES&S in a series of iterative discrepancy reports for resolution. All discrepancies were corrected by ES&S and re-reviewed to ensure that each was fixed per the requirements of the VSS, version 2002. All discrepancies that were encountered during the FCA will be included in the Certification Test Report. For all required functions that were identified as not tested or insufficiently tested, SysTest Labs will design and develop tests cases, test data, and test procedures and will add these to SysTest Labs' list of VSTL Test Cases for Unity 4.0 certification test execution. As determined by the FCA, the following tests will be executed, as part of this Certification Test Plan: - Operational Status Check - Readiness Test - Sampling of ES&S's Unity 4.0 test cases as described below in Section 4 under Sampling Methodology - SysTest Labs' Gen01 test case - SysTest Labs' Gen02 rotation and straight party test case - SysTest Labs' Gen02 PA straight party with Cross party endorsement test case - SysTest Labs' Gen03 Usability & Accessibility test case - SysTest Labs' Pri01 Open Primary test case - SysTest Labs' Pri01Open Primary with Pick a Party test case - SysTest Labs' Pri02 Close Primary test case - SysTest Labs' Security test case - SysTest Labs' Telecommunications test case - System Accuracy test case. Please see Tables 5, 6 and 7, and Appendix A – Test Cases for additional detail on the SysTest Labs test cases. All discrepancies generated are included in Attachment F as a part of this Certification Test Plan. In addition, all detailed results from the review of the Vendor completed test cases and results and all discrepancies will be included in the Certification Test Report. # 2.2.2.2 Review of Ohio and Colorado Voting System Reviews SysTest Labs has not completed the FCA review of the Ohio and Colorado voting system Reviews. However, as a result of the FCA review of the Ohio and Colorado voting system Reviews, SysTest Labs will develop an addendum to the Certification Test Report that will include the following: - A summary of the state findings for each system - How SysTest Labs incorporated (if appropriate) these findings into the test campaign for the Unity 4.0 voting system - The outcome of any additional testing deemed necessary # 2.2.3 Hardware Environmental Analysis of Testing Results Test reports from previous hardware testing were analyzed to determine if the results could be accepted for certification. If the testing met the criteria as defined in 2.1.3 above, it was considered to satisfy the requirements. The equipment is then exempted from specific tests as reflected in the testing matrix in the EMC and Environmental test plans attached to this document. # 3 MATERIALS REQUIRED FOR TESTING # 3.1 Software/Firmware Items identified in the table reflect all software and firmware used to perform hardware, software, telecommunications, security and integrated system tests. Not all items listed below are required to run the Unity 4.0 voting system. However, all items listed were part of the certification test effort. Should a software version modification become necessary, an amended test plan would be produced with the new version under test listed according to ES&S revised Certification Application, which will be submitted by ES&S as appropriate. Table 3 - Matrix of Required Software/Firmware | Application(s) | Mfgr. | Version | Description | |---------------------------------|-------|---------|---| | Audit Manager | ES&S | 7.5.0.0 | Audit Manager provides security and user tracking for Election Data Manager and Ballot Image Manager. Audit Manager runs in the background of the other Unity programs and provides password security and a real-time audit log of all user inputs and system outputs. Election coders use Audit Manager to set Unity system passwords and track user activity. | | Election Data Manager | ES&S | 7.8.0.0 | Election Data Manager is a single-entry database that stores all of a jurisdiction's precinct, office, and candidate information. Election Data Manager is used in conjunction with other Unity software to format and print ballots, program ballot scanning equipment, and produce Election Day reports. | | ES&S Ballot Image
Manager | ES&S | 7.7.0.0 | ESSIM is a desktop publishing tool that allows users to design and print ES&S paper ballots. ESSIM uses ballot style information created by Unity Election Data Manager to display the WYSIWYG ballots. Ballot On Demand (BOD) is an accessory program that you can use to print individual, Election Day ballots directly from ESSIM. | | iVotronic Image Manager | ES&S | 3.1.0.0 | iVotronic Image Manager (iVIM) is a desktop publishing tool that allows user to design and generate graphic ballots for the iVotronic precinct voting system. iVIM uses ballot style information created by Unity Election Data Manager to display the WYSIWYG ballots. iVotronic Image Manager also allows the user to view the ballot in different languages, and create multiple displays for the same ballot. Ballots generated by iVotronic Image Manager comply with ADA (Americans with Disabilities Act) requirements using voice files, specific font type and size, and color combinations. | | Hardware Programming
Manager | ES&S | 5.6.2.0 | Hardware Programming Manager (HPM) is a complete election package that enables the user to import, format, and convert the election file; define districts; specify election contests and candidates; create election definitions for ballot scanning equipment; burn PC Cards, DS200 USB memory sticks, M650 zip disks, or PEBs; and create the Data Acquisition Manager Precinct List. The Hardware Programming Manager is primarily used for converting the election IFC file for use with the Election Reporting Manager and for creating and loading election parameters; however, it may also be used for coding the election. The Unity Hardware Programming Manager seamlessly programs the ES&S election tabulation hardware with election-specific information retrieved from the Unity
 | Application(s) | Mfgr. | Version | Description | |--------------------------|--------------|---------|---| | | | | Election Data Manager (EDM). | | | | | NOTE: Creating an election definition from scratch in | | | | | HPM is not supported in the Unity 4.0 certification. | | Data Acquisition Manager | ES&S | 6.1.2.0 | The Unity Data Acquisition Manager (DAM) is a | | | | | client-server application that collects election data | | | | | from ES&S voting systems and transmits the data | | | | | directly from the polls or regional sites via modem | | | | | transmission to the host election server for the | | | | | purpose of results accumulation, reporting, and | | | | | display. | | | | | display. | | | | | The Data Acquisition Manager allows users to transfer | | | | | election results from remote polling sites to a jurisdiction's | | | | | election headquarters. Data Acquisition Manager has two | | | | | software configurations: Data Acquisition Manager | | | | | Remote and Acquisition Manager Host. Poll workers use | | | | | the remote configuration to transfer election results to the | | | | | central collection location. Officials at the central site use | | | | | the host configuration to receive election data from polling | | | | | places. Workers at the central location load collected | | | | | results into Election Reporting Manager TM to format, print, | | El c D c | Eded | 7.400 | and display final election reports. | | Election Reporting | ES&S | 7.4.0.0 | Election Reporting Manager (ERM) is ES&S' election | | Manager | | | results reporting program. ERM generates paper and | | | | | electronic reports for election workers, candidates, and the | | | | | media. ERM can also display updated election totals on a monitor as ballot data is tabulated, and it can send results | | | | | reports directly to media outlets. Election Reporting | | | | | Manager is designed to support a wide range of ES&S | | | | | ballot scanning equipment and can produce reports for both | | | | | central-count systems and precinct-count systems. | | AIMS | AutoMARK | 1.4 | The AutoMARK Management Information System | | 7111/16 | Tidtown iiti | 1.1 | (AIMS) is software that manages all of the information | | | | | required by the AutoMARK Voter Assist Terminal (VAT) | | | | | for an election. The AIMS process starts with a printed | | | | | optical scan ballot. In addition to the printed ballot, files | | | | | produced by ES&S Unity Systems may be imported into | | | | | AIMS, for ease in loading data into the AutoMARK | | | | | election database. In lieu of the import procedure, election | | | | | specific data may be manually entered into AIMS. AIMS | | | | | writes the election database to a compact flash memory | | | | | card (FMC). This FMC supplies ballot content information | | | | | to the VAT. | **Table 4 - Matrix of Required COTS Software/Firmware** | COTS Application(s) | Mfgr. | Version | Description | | | | |---|--|---------------------|--|--|--|--| | Required COTS software for | Required COTS software for the Unity 4.0 voting system | | | | | | | Windows XP Professional | Microsoft
Corporation | 2002 Service Pack 2 | COTS software for all Applications listed above. | | | | | RM COBOL RUNTIME
System | RM/COBOL | 11.01 | COTS software for the ERM, HPM | | | | | Adobe Type Manager
(includes Adobe Type
Basics and Adobe Type
Manager Light) | Adobe | 4.1 | COTS software for ESSIM, BOD | | | | | OmniDrive USB
Professional | Omni | No version | COTS software for the HPM, ERM | | | | | COTS Application(s) | Mfgr. | Version | Description | |---|--------------------------|--|--| | PEB Reader | Pivot/ES&S | 1.1.0.0 | COTS software for HPM, ERM | | Non required COTS softwa | re for the Unit | ty 4.0 voting system | | | Broadcom Gigabit | Broadcom | 9.02.06 | COTS software Voyager Hand scanner, and | | Integrated Controller | Бтоацсоп | | Desktop PCs. | | C-Major Audio | SigmaTel | 42.xx | COTS software Voyager Hand scanner, and Desktop PCs. | | Conexant D110 MDC | Unknown | 92 Modem | COTS software Voyager Hand scanner | | Graphics Media Accelerator Driver for Mobile | Intel | No version | COTS software Voyager Hand scanner | | MS Office Professional
Edition 2003
(MS Word and Excel
installed in the setup) | Microsoft
Corporation | 11.0.7969.0 | COTS software Voyager Hand scanner | | O2Micro Smartcard Driver | O2Micro | 2.26.0000 | COTS software Voyager Hand scanner, and Desktop PCs. | | ATI Display Driver | ATI | No version | COTS software for the Server | | Dell OpenManage Array | Dell | No version | COTS software for the Server | | Manager | 3.6° ° | | Looms of the | | DirectX Hotfix – KB839643 | Microsoft
Corporation | No version | COTS software for the Server | | HP Laser Jet 2300 | HP | No version | COTS software for the Server | | Uninstaller | | | | | Intel® PRO Intelligent Installer Intel® PRO Network Adapters and Drivers | Intel | 2.01.1000 | COTS software for the Server | | Internet Explorer Q867801 | Microsoft | No version | COTS software for the Server | | | Corporation
Symantec | 1.7 | COTS software for the Server | | LiveUpdate | Corporation | | | | Symantec AntiVirus Client | Symantec
Corporation | 8.0.0.374 | COTS software for the Server | | Outlook Express Q823353 | Microsoft
Corporation | No version | COTS software for the Server | | Windows 2000 | Microsoft
Corporation | Service Pack 4 | COTS software for the Server | | Windows 2000 | Microsoft | 5.0.0.0000 | COTS software for the Server | | Administration Tools Microsoft Health Monitor | Corporation
Microsoft | 2.10.1850.0000 | COTS software for the Server | | 2.1 | Corporation | 2.10.1030.0000 | CO 15 software for the Server | | | Microsoft | 3.0.1200 | COTS software for the Server | | and Acceleration Server | Corporation | 1,000 | GOTTO C. C. C. C. | | Microsoft Shared Fax | Microsoft
Corporation | 1.0000 | COTS software for the Server | | Microsoft Small Business | Microsoft
Corporation | Server 2000 | COTS software for the Server | | Microsoft Data Access | Microsoft | No version | COTS software for the Server | | Components KB870669 | Corporation Microsoft | 1 1 4222 | COTS software for the Server | | Microsoft.NET Framework | Microsoft
Corporation | 1.1.4322 | COTS software for the Server | | Windows 2000 Hotfix: - KB819696, - KB820888, - KB822831, - KB823182, - KB823559, - KB82410, - KB824141, - KB824146, | Microsoft
Corporation | - 20030703.183130
- 20030604.152521
- 20030611.114034
- 20030618.121409
- 20030627.135515
- 20030716.151320
- 20030805.151423
- 20030823.144456 | COTS software for the Server | | COTS Application(s) | Mfgr. | Version | Description | |---------------------------|---------|-------------------|----------------------------------| | - KB825119, | | - 20030827.151123 | | | - KB826232, | | - 20031007.160553 | | | - KB828028, | | - 20040122.114409 | | | - KB828035, | | - 20031023.142138 | | | - KB828741, | | - 20040311.130332 | | | - KB828749, | | - 20031023.124056 | | | - KB835732, | | - 20040323.171849 | | | - KB837001 | | - | | | - KB839643, | | - 20040506.120130 | | | - KB839645, | | - 0040519.160457 | | | - KB840315, | | - 20040622.153749 | | | - KB841872, | | - 20040520.90850 | | | - KB841873, | | - 20040610.95344 | | | - KB842526, | | - 20040521.202909 | | | Intel ProEthernet Adapter | Intel | No version | COTS Software on the Desktop PCs | | and Software | | | | | SeaCOM | Unknown | No version | COTS Software on the Desktop PCs | | SoundMAX | Unknown | No version | COTS Software on the Desktop PCs | | ATI Software Uninstall | ATI | 6.14.10.10.14 | COTS Software on the Desktop PCs | | Utility | | | Î | | ATI Control Panel | ATI | 6.14.10.5173 | COTS Software on the Desktop PCs | | ATI Display Driver | ATI | 8.20-051110A1- | COTS Software on the Desktop PCs | | ATI Display Driver | | 028793C-Dell | | | Conexant D480mdc | Unknown | 92 modem | COTS Software on the Desktop PCs | # 3.2 Equipment (Hardware) Equipment identified in the table reflects all hardware used to perform hardware, software, security and integrated system tests. Not all items listed below are required to run the Unity 4.0 voting system. However, all items listed were part of this certification test effort. All equipment was provided by ES&S; SysTest Labs staff uploaded all executables and installs on the equipment, while the equipment and Trusted Build executables and installs were under the control of SysTest Labs. **Table 5 - Matrix of Required Hardware** | Item | Mfgr | Model # | Version/Rev | Description | |------------------|------|---------|------------------|-----------------------------------| | intElect DS200 | ES&S | DS200 | Hardware v. | A precinct/central count ballot | | (Scanner) – | | | 1.2.0 | scanner. The scanner accepts | | 3 Received | | | | ballots, tabulates votes, and | | | | | DS200 Firmware | sorts the ballots (if attached to | | | | | 1.2.0.0 | a ballot box containing a | | | | | | diverter). | | | | | Power | | | | | | Management | | | | | | Firmware 1.0.0.0 | | | | | | | | | | | | Scanner | | | | | | Firmware | | | | | | 2.7.0.0.0 | | | Steel ballot box | ES&S | N/A | N/A | A storage receptacle to store | | without diverter | | | | scanned ballots. (Used with | | 1 Received | | | | M100 and DS200) | | Model 100 | ES&S | M100 |
Hardware v. | A precinct ballot scanner. The | | (Scanner) – | | | 1.3.0 | scanner accepts ballots, | | Item | Mfgr | Model # | Version/Rev | Description | |----------------------------------|------|----------------|-----------------|--| | 3 Received | | | | tabulates votes, and sorts the | | | | | Firmware v. | ballots (if attached to a ballot | | | | | 5.4.0.0 | box containing a diverter). | | Model 100 | ES&S | M100 | Hardware v. | A precinct ballot scanner. The | | (Scanner) – | | | 1.3.0 | scanner accepts ballots, | | 1 Received | | | | tabulates votes, and sorts the | | | | | Firmware v. | ballots (if attached to a ballot | | | | | 5.4.0.0 | box containing a diverter). | | Steel ballot box | ES&S | N/A | N/A | A storage receptacle to sort | | w/ diverter) | | | | and store scanned ballots. | | 1 Received | | | | (Used with M100 and DS200) | | Model 650 – Red | ES&S | M650 | Hardware v. 1.2 | An optical scan central | | Left (Scanner) | | | | counter that is used to scan | | 1 Received | | | Firmware v. | ballots at a central count | | | | | 2.2.1.0 | location. The M650 prints | | | | | | results reports and saves | | | | | | results to a zip disk. | | Model (50 | ES&S | M650 | Hardware v. 1.1 | | | Model 650 – | ES&S | M650 | Hardware v. 1.1 | An optical scan counter that is | | Green – Right | | | F' | used to scan ballots at a | | (Scanner) | | | Firmware v. | central count location. The | | 1 Received | | | 2.2.1.0 | M650 prints results reports | | M. 1.1.650 | ECCC | M(50 | II1 | and saves results to a zip disk. | | Model 650 – | ES&S | M650 | Hardware v. 1.2 | An optical scan central | | Green – Left | | | F: | counter that is used to scan | | (Scanner) 1 Received | | | Firmware v. | ballots at a central count | | 1 Received | | | 2.2.1.0 | location. The M650 prints | | | | | | results reports and saves | | 12: | ES&S | 0105 006 00650 | Hardware v. 1.1 | results to a zip disk. | | 12inch, 3 key iVotronic (DRE) | ES&S | 0105-096-90659 | Hardware V. 1.1 | A DRE (direct recording | | I VOLIOIIIC (DRE) | | | Firmware v. | electronic) touch screen that | | 2 Received | | | 9.2.0.0 | displays ballots and records votes. This is 12 inches with 3 | | 2 Received | | | 9.2.0.0 | keys ADA buttons. | | | | | | keys ADA buttons. | | 12inch, Non- | ES&S | 0105-096-90659 | Hardware v. 1.1 | A DRE (direct recording | | ADA iVotronic | | | | electronic) touch screen that | | (DRE) – | | | Firmware v. | displays ballots and records | | 2 Received | | | 9.2.0.0 | votes. This is 12 inches with | | | | | | no ADA buttons | | 15inch, 3 key | ES&S | 9VDC 2770mA | Hardware v. 1.1 | A DRE (direct recording | | iVotronic (DRE) | | | | electronic) touch screen that | | 1 Received | | | Firmware v. | displays ballots and records | | | | | 9.2.0.0 | votes. This is 15 inches with 3 | | | | | | keys ADA buttons. | | 15inch, 4 Key | ES&S | 9VDC 2770mA | Hardware v. 1.1 | A DRE (direct recording | | iVotronic (DRE) | | | | electronic) touch screen that | | _ | | | Firmware v. | displays ballots and records | | 2 Received | | | 9.2.0.0 | votes. This is 15 inches with 4 | | | | | | keys ADA buttons. | | 15inch, 6 key | ES&S | 15" 9VDC | Hardware v. 1.1 | A DRE (direct recording | | iVotronic (DRE) | | 2770mA | | electronic) touch screen that | | _ | | | Firmware v. | displays ballots and records | | 2 Received | | | 9.2.0.0 | votes. This is a 15 inches with | | | | | | 6 key ADA buttons. The | | | | | | iVotronic 6 keys allows the | | | | | | use of the sip and puff. | | Item | Mfgr | Model # | Version/Rev | Description | |----------------------------------|--------------------|----------------|-----------------|--| | 15 inch, Non- | ES&S | 0105-096-90659 | Hardware v. 1.1 | A DRE (direct recording | | ADA iVotronic (DRE) – | | | Firmware v. | electronic) touch screen that displays ballots and records | | 15 Received | | | 9.2.0.0 | votes. This is 15 inches with | | 15 inch | ES&S | 9VDC 2770mA | Hardware v. 1.1 | Poll workers use supervisor | | Supervisor iVotronic (RED) | | 0150-096-90659 | Firmware v. | equipment to open polls, load ballots onto voter PEBs or | | _ | | | 9.2.0.0 | voting terminals, close the | | 2 Received | | | | polls, and print results for the polling place. | | iVotronic RTAL
Booth 4.5 inch | Booth:
Pivot, | N/A | Hardware v. N/A | The Real-Time Audit Log Printer records each voter's | | window | Printer: | | Firmware v. | actions on a paper audit log in | | 1 Received | Xten | | V012 | real time on a 4.5-inch window. This printer is | | | | | | attached to a private voting | | iVotronic RTAL | Booth: | N/A | Hardware v. N/A | The Real-Time Audit Log | | Booth 9 inch window | Pivot,
Printer: | | Firmware v. | Printer records each voter's | | 1 Received | Xten | | V012 | actions on a paper audit log in real time on a 9-inch window. | | | | | | This printer is attached to a | | ABCR | JADAK | N/A | Hardware v. B | private voting booth The ABCR is a device that | | (Automatic Bar | | | | audits and recounts the | | Code Reader) – 2 Received | | | Firmware v. 29 | barcode printout generated by the iVotronic RTAL printer | | Supervisor PEB | Pivot | N/A | Hardware v. N/A | A portable cartridge fitted | | -
15 Received | | | Firmware v. | with an infrared communications window and | | 13 Received | | | 1.7.1.0 | a flash memory chip. | | | | | | Supervisor PEBs contain | | | | | | specific ballot data for each election. They open the polls, | | | | | | load the ballot onto a voter | | | | | | terminal and enable the service mode for | | | | | | administrative functions. | | Election | ES&S | N/A | Hardware v. N/A | The iVotronic utilizes a "Key" | | SecurityKey
PEB – | | | Firmware v. | PEB which requires that a key be passed to each iVotronic | | 8 Received | | | 1.7.1.0 | during set up in order to | | | | | | validate that the EQC (election qualification code) is correct | | | | | | for the election being | | | | | | conducted. This "Key" also | | | | | | requires that the correct election key be resident on | | | | | | each terminal before the | | | | | | election data is allowed to be unencrypted. | | Voter Activated | Pivot | N/A | Hardware v. N/A | The Voter Activated PEB | | PEB – 3 Received | | | Firmware v. | allows the voter to activate a ballot on the terminal in | | | | | 1.7.1.0 | complete privacy. | | Item | Mfgr | Model # | Version/Rev | Description | |---|----------------------------|--|---|---| | Communication Pack with Seiko | Pivot
Seiko | N/A
DPU 3445 | Hardware v. 1.1 | A case that contains special communications hardware, a serial thermal printer, and an | | printer 1 Received | | D1 0 3443 | | optional modem for the iVotronic. The printer | | | | | | generates paper results, and
the modem is used to transfer
results to a central count | | | | | | location. | | Printer (standalone for iVotronic) 1 Received | Seiko | DPU-3445 | N/A | Standalone printer for the iVotronic | | BOD Printer 1 Received | OkiData | 9600 | | Printer used to print ballots | | Printer (M650
Red Left Printer) | 520
OkiData | GE5258A | N/A | Printer for audit logs and reports for the M650 | | 2 Received | | | | | | Printer (M650
Green Right
Printer) –
2 Received | 520
OkiData | GE5258A | N/A | Printer for audit logs and reports for the M650 | | Printer (M650) Green Left Printer) – 2 Received | Epson
Model #
LQ-590 | P363A | N/A | Printer for audit logs and reports for the M650 | | LaserJet Printer 1 Received | HP | 2300N | N/A | Printer for reports created within Unity | | Router 2 Received | Dlink | 1 @ DSH-16, 1
with no
identification | 1 @ V. B2, 1
with no
identification | Directs and controls the flow of data | | Modem 1 Received | US
Robotics | 56K Sportster | N/A | A device that allows computer information to be sent over a telephone line. | | Multi-Modem Adapters (Used in DAM PC) 2 Received (1 each) | Equinox | N/A | N/A | 4 and 8 port | | Multi-Modem Adapters (Used in DAM PC) 2 Received (1 each) | Digi | N/A | N/A | 4 and 8 Port | | Multi-Modem Adapters (Used in DAM PC) | Perle | N/A | N/A | 4 and 8 Port | | 2 Received | | | | | | (1 each) | 0.7.1 | NT/A | NT/A | 7001 0 7002 0 5 | | Multi-Port Adapter | SeaLevel | N/A | N/A | 7801 & 7803 – 8 Port
7406 – 4 Port | | (Used in DAM | | | | | | Item | Mfgr | Model # | Version/Rev | Description | |------------------------|---------|--------------|-----------------|---------------------------------| | PC) | | | | | | 3 Received | | | | | | (1 each) | | | | | | USB PEB | Pivot | M1706 | Hardware v. 1.1 | A device with a USB | | Reader/Writer | | | | connection used to upload | | 1 Received | | | | election results from a PEB to | | | | | | a PC | | Hand Bar Code | Voyager | MS9544 | N/A | A device that reads the | | Reader | | | | barcode printout generated by | | 1 Received | | | | the iVotronic RTAL printer | | Omni Drive | Omni | D707-94 | Rev. C1 | A device used to read/write | | 1 Received | | | USB 1.1 | data to the PCMCIA card. | | Omni Drive | Omni | D707-94 | Rev. A | A device used to read/write | | Professional | | | USB 2.0 | data to the PCMCIA card. | | USB2 | | | | | | 1 Received | G D: 1 | abbb of | NT/A | TT 1 | | SanDisk Reader | SanDisk | SDDR-91 | N/A | Used to read data off of a | | 1 Received | CorD: 1 | CDDD 02 | NI/A | SanDisk | | SanDisk | SanDisk | SDDR-92 | N/A | Used to read data off of a | | ImageMate CF
Reader | | | | SanDisk | | 1 Received | | | | | | Zip Disk | Iomega | Z250USBPCMBP | N/A | Used to store data | | 1 Received | Tomega | Z230USBFCMBF | N/A | Osed to store data | | Headphones | ADID - | N/A |
N/A (ESS) | A pair of listening devices | | 3 Received | (ESS) | IV/A | AKG-K-44 | joined by a band across the top | | (2 for ES&S, 1 | N/A - | | (AutoMARK) | of the head and worn in or | | for | (AutoMA | | (Mutown inch) | over the ears | | AutoMARK) | RK) | | | over the cars | | Multi Compact | ES&S | N/A | Hardware v. 1.2 | A device used to read/write | | Flash | 2200 | 1,111 | 11110 ((1112 | multiple compact flash cards | | Reader/Writer | | | iVotronic | of the same election definition | | (gangburner) | | | Compact Flash | for the iVotronic | | 1 Received | | | Get Audit Data | | | | | | Software v. | | | | | | 9.2.0.0 | | | | | | | | | | | | CF Duplicator | | | | | | Software v. | | | | | | 9.2.1.0 | | | External Volume | ES&S | N/A | Hardware v. N/A | Used for controlling the | | Control Button | | | | volume on the 12 inch 3-Key | | | | | | and 15 inch 3-Key iVotronics | | 1 Received | D: | 27/4 | ** 1 = | | | Serial PEB | Pivot | N/A | Hardware Rev. | A device with a serial | | Reader | | | 1.1 | connection used to upload | | 1 Received | | | G - G - 37/4 | election results from a PEB to | | | | | Software: N/A | a PC. The reader can also | | | | | | connect to a M100 to combine | | | | | | results at the polling place. | | UPS | Belkin | N/A | N/A | Backup uninterrupted power | | 4 Received | | | | source for the M650 and Multi | | | | | | Compact Flash Reader/Writer | | G: 72 CC | D' | 27/4 | | (gangburner) | | Sip n Puff | Pivot | N/A | | Device used on the iVotronic | | 1 Received | İ | | | 6-key by physically disabled | | Item | Mfgr | Model # | Version/Rev | Description | |--|-------|--------------|---|---| | | | | | voters | | iVotronic booth 3 Received (2 with RTAL space, 1 without RTAL space) | Pivot | N/A | N/A | A booth that holds an iVotronic terminal and optionally an RTAL printer, to ensure voter privacy | | Dell Laptop
D600 Latitude
1 Received | Dell | N/A | Windows XP
Professional, SP2
Rev A00 | Intel® Pentium® M processor
1.60GHz 1.60 GHz, 1.00 GB
of RAM (Laptop for Remote
modeming only)
Post Voting
(DAM Client Regional Site
remote only) | | Dell PC
Pentium®
1 Received | Dell | N/A | Windows XP
Professional, SP2 | 4 CPU 2.00GHz, 512MB of
RAM
(PC System 1)
(Pre and Post Voting) | | Dell PC Pentium® 1 Received | Dell | N/A | Windows XP,
SP2 | 4 CPU 2.80GHz, 2.79 GHz,
1.00 GB of RAM (PC System
2)
Pre and Post Voting | | Dell PC Pentium® 1 Received | Dell | N/A | Windows XP
Professional, SP2 | 4 CPU 2.80GHz, 2.79 GHz,
5.12 MB of RAM (PC System
3)
(Post Voting DAM Host only) | | Server (PC)
PE600SC
1 Received | Dell | N/A | | Intel Pentium 4 CPU 1.80
GHz
AT/AT compatible
523,763 KB RAM | | Dell Laptop
D610 Latitude
1 Received | Dell | N/A | Windows XP
Professional, SP2
Rev A06 | Intel® Pentium® M processor
1.73GHz 795MHz, 0.99GB of
RAM, (Physical Address
Extension - laptop)
(Hand Bar Code Reader and
ABCR) | | Multi Compact Flash Reader/Writer (Gang Programmer PC) 1 Received | Dell | N/A | Windows XP
Professional, SP2
Rev A00 | Pentium 4 CPU
2.80GHz, 2.79 GHz, 512 MB
of RAM
(Pre & Post voting) | | VAT
1 Received | ATS | Model # A100 | Hardware v 1.0 Firmware v. 1.4 | AutoMARK Voter Assist Terminal (VAT) is an electronic ballot marking device that allows voters to electronically mark a ballot, by using the touch screen Braille keypad or an AT (Assistive Technology (Sip and Puff) device | | VAT
1 Received | ATS | Model # A200 | Hardware v 1.0,
and 1.1
Firmware v. 1.4 | AutoMARK Voter Assist Terminal (VAT) is an electronic ballot marking device that allows voters to electronically mark a ballot, by using the touch screen | | Item | Mfgr | Model # | Version/Rev | Description | |------|------|---------|-------------|---| | | | | | Braille keypad or an AT
(Assistive Technology (Sip
and Puff) device | # 3.3 Test Materials Items identified in the table reflect all test materials required to perform hardware, software, telecommunications, security and integrated system tests not identified in section 3.1 or 3.2 above. The items noted in this section are primarily consumables required for the testing effort. Some of these may be reused for other testing after being properly prepared, for example, various forms of flash memory such as USB or compact flash memory devices that have been erased and/or formatted prior to each use. **Table 6 - Matrix of Test Materials** | Item | Provided by | Manufacturer | Details | |--------------------------|-------------|---|--| | Printer paper rolls | ES&S | RTAL: Future Logic & Nashua, M100 & DS200: NCR Communication Pack & Seiko Printer: Nakagawa | RTAL, Communication Pack, M100, DS200 and Seiko Printer | | Zip disks | ES&S | Iomega | M650 program media | | USB SanDisk (CF) | ES&S | SanDisk &
Kingston | Compact Flash card 128, 256 & 512MB | | Blank paper ballot stock | ES&S | Weyerhaeuser | Inches/ballot positions: 11x36, 14x36, 14x48, 17x45, 17x60, 19x51, 19x68 | | PCMCIA | ES&S | Vikant | PC Cards M100 program media | | USB Memory Stick | ES&S | Delkin | DS200 | | Head sets | ES&S | ADID (ES&S)
N/A (AutoMark) | For the VAT and iVotronic | # 3.4 Deliverable Materials Deliverable Materials consist of all of the documents submitted as part of the TDP supplied by the vendor. In addition to the hardware, software and materials identified in sections 3.1, 3.2, and 3.3, ES&S delivered the Technical Data Package documents as part of the ES&S Unity 4.0 voting system: - Hardware Specifications; - Software Specifications; - Voter, operator, and hardware/software maintenance manuals; - Program listings, facsimile ballots, tapes; and • Sample output report formats. Please see Attachment A for a complete list of TDP documents. # 3.5 Proprietary Data SysTest Labs will indicate which portions of reports are considered proprietary information. We understand material that is not classified as proprietary, including test plans and test reports, will become publicly available. Proprietary information will be submitted in a separate attachment to the EAC, and marked "Proprietary". # 4 TEST SPECIFICATIONS Testing for compliance to the VSS 2002 will be conducted as listed below. The Test Methods for all system level tests are provided in Appendix A – Test Cases. # 4.1 Hardware Configuration and Design SysTest Labs' FCA Hardware Environmental Test Assessment established the baseline for hardware configuration required for testing the Unity 4.0 Voting System. This baseline is shown in Table 5 – Required Hardware and Table 6 – Test Materials. Should any changes to the hardware configuration be required as a result of any testing, SysTest Labs will assess the changes and determine what regression tests are required to ensure compliance to the VSS, version 2002 and HAVA. # **4.2 Software System Functions** The scope of the tests in the software certification (*Vol. 2, Sect. 5*) and system-level tests (*Vol. 2, Sect. 6*) as defined in the VSS, version 2002, which include: - Pre-Certification Test Assessment (Vol. 2, Section A.2), reflecting the Technical Data Package (Vol. 2, Sect. 2) document examination portions of the Physical Configuration Audit and the Functional Configuration Audit - Physical Configuration Audit (Vol. 2, Sect. 6.6) - o Establish the software/hardware configuration baseline used in testing - o Perform a full Source Code Review (Vol.2 Sect. 5.4) - o Review ES&S's functional specification for adequacy or discrepancy - o Conduct Trusted Build and comparison to the code tested - Functional Configuration Audit (Vol. 2, Sect. 6.7) - o Create and issue a Master Certification Test Plan (Vol. 2, Section A) - o Review, evaluate, create, and execute Functional Tests (Vol.2. Section A) - o Initiate System-Level Integration Tests (Vol. 2, Sect. 6) # 4.3 Test Case Design ## 4.3.1 Hardware Environmental Test Case Design Hardware environmental certification testing is performed to verify conformance to Vol. 1. Section 3 of the FEC VSS April 2002. Certification testing is accomplished through a combination of testing performed by SysTest Labs and previous testing performed by subcontractor labs. Specific test plans and test reports from the subcontractor labs are included as Attachments to this document. The hardware testing will be performed at four subcontract laboratories: Emissions Testing will be performed at Criterion Laboratories in Rollinsville, Colorado (intElect DS200) - Environmental Testing will be done at Advanced Product Testing (APT) Laboratories in Longmont, Colorado (ABCR and intElect DS200) - Emissions Testing will be performed at National Center for Excellence in Electronics (NCEE) in Lincoln, Nebraska. (ABCR and intElect DS200) - Safety Testing will be performed at Compliance Integrity Services (CIS) Laboratories in Longmont, Colorado. (ABCR and intElect DS200) # 4.3.2 Acceptance of Previous Hardware Test Results Hardware testing requirements as specified in Vol. 1 Section 3 of the VSS, version 2002 are satisfied through a combination of testing by SysTest Labs and previous testing performed by Wyle Laboratories, (Wyle Laboratories, Inc., 7800 Highway 20 West, Huntsville, Alabama 80806) and Percept Technology Labs (Percept, 4888 Pearl East Cir #110, Boulder, CO 80302). The previous testing performed by the aforementioned labs was accepted based upon the
results documented in test reports provided. The testing by product is defined in Attachment D1H. # 4.3.3 Software Module Test Case Design and Data SysTest Labs reviewed the test case design documents and data as provided by ES&S. In evaluating each module, with respect to flow control parameters and data on both entry and exit, SysTest Labs assesses for discrepancies between the Software Specifications and the test case design. Discrepancies are issued to the vendor for correction, if determined necessary (Vol. 2, Section A.4.3.3). SysTest Labs designs additional module test cases, as required, to provide coverage of modules containing untested paths with potential for un-trapped errors. SysTest Labs also reviews the vendor's module test data in order to verify that the requirements of the Software Specifications have been demonstrated by the data. In the event that the vendor's module test data are insufficient, SysTest Labs provides a description of additional module tests prerequisite to the initiation of functional tests. The data is also checked during source code review in conformance with other sections of the standard relating to unbound arrays, parameter type and range validation, pointer controls, vote counter overflow, etc. If it is determined during source code review that potential risks exist at module entry/exit points, then functional test cases are designed to test these areas, and the results of these tests will be included in the Certification Test Report. If during source code review an issue is identified with entry/exit points of the module, then discrepancies are written and submitted to the Vendor. SysTest Labs will include in the Certification Test Report a listing of all COTS application files as well as all operating system files in a pre-election configuration, including related hash codes and file signatures. ## 4.3.4 Software Functional Test Case Design SysTest Labs has reviewed the ES&S test cases against the 2002 VSS requirements matrix, in conducting the FCA Document Review, and has evaluated the test cases in light of the vendor's system functionality documents. SysTest Labs has prepared Functional Test cases using the operator/user procedures, and the data content of output reports. Software Functional Testing will demonstrate that the ES&S Unity 4.0 voting system overall capabilities meet the requirements for pre-voting, voting and post-voting functional areas (*Vol. 2*, *Appendix A*.). These include the functions defined in Table 7 – Matrix of System Functional Testing. **Table 7 - Matrix of System Functional Testing** | Function | Test Methodology | |--|--| | Ballot Preparation Functions | | | a. Ballot preparation subsystem | Verify the election is defined for election day, and one more precinct/polling place can be defined. | | Before, During & After Processing of Ballots | | | b.1. Logic Test – Interpretation of Ballot Styles & recognition of precincts | Verify in Functional Tests: Verify voting variation functionality identified by ES&S for the ES&S Unity 4.0 voting system (Vol. 1. Section 2.2.8.2). | | b.2. Accuracy Tests- Ballot recording/reading accuracy | Verify with the processing of 1,549,703 consecutive ballot positions with no errors, or 3,126,404 with one error (Vol. 2 Section 4.7.1.1). | | <i>b.3.</i> Status Tests- Equipment statement &memory contents | Verify in Functional Tests: Equipment statement & memory contents at the corresponding intervals outlined in user documentation for the functions a. b.4, c 1-7 and d. 1-8 | | b.4. Report Generation – Produce test output datab 5. Report Generation- Produce audit data | Verify in Functional Tests: Clearing Election Totals Manual data entry Generating a Zero Report Testing an Election Creating Test Reports Clearing Totals for Election Day Selecting Reporting Groups Loading Scanner Totals Producing Election Reports Displaying Election Information ERM Election Results Verify in Functional Tests: | | 5. Report Generation Troduce addit data | System audit reports voting | | Polling Place Functions | | | c.1. Opening the polls, accepting & counting ballots | Verify in Functional Tests: Zero Reports Scan paper ballots Alerts for over votes and under votes | | c.2. Monitoring equipment status | Verify in Functional Tests:
Equipment status as identified in user documentation | | c.3. Equipment response to commands | Verify in Functional Tests: Equipment response to all voter and poll worker commands as identified in user documentation | | c.4. Generating real-time audit messages | Verify in Functional Tests: Print audit log Each audit message contains a timestamp. Election name, software, and firmware are listed at the | | Function | Test Methodology | |---|---| | | beginning of each audit log. Count of ballots processed is included in log of uploaded results. Error messages. Precinct ID is identified for all results pertaining to insertions, additions, and deletions. | | c.5: Closing polls and disabling ballot acceptance | Verify in Functional Tests: Inability to cast additional ballots Close of polls Inability to scan additional ballots | | c.6. Generating election data reports. | Verify in Functional Tests: Generation of precinct reports | | c.7. Transfer ballot count to central counting location | Verify in Functional Tests: Reading media into ERM (DS200 – USB, M100 – PCMCIA, iVotronic – PEB) Telecommunication | | c.8. Electronic transmission of election data to central count locations | Verify in Functional Tests: Confirming transmission, receipt, and validity of data interactively and with reports | | Central Count Functions | interactively and with reports | | d.1.Process ballot deck for > 2 precincts with 3 split | Verify in Functional Tests: | | precincts per precinct for a total of 6 ballot styles | Process of ballot decks on the | | d.2. Monitoring equipment status | Verify in Functional Tests:
Equipment status as identified in user documentation | | d.3. Equipment response to commands | Verify in Functional Tests: Equipment responds to all voter and poll worker commands as identified in user documentation (Messages generated by the equipment that require an action by the voter or poll worker before operation continuesas in blank ballots, overvotes, undervotes as defined in election setup) | | .4. Integration with peripherals equipment or other data processing systems | See b.3 | | d.5. Generating real-time audit messages. | See b.4 | | d.6. Generating precinct-level election data reports | See b.3 | | d.7. Generating summary election data reports | See b.3 | | d.8. Transfer of detachable memory module to the processing equipment | See b.3 | | d.9. Electronic transmission of data to other processing equipment | Verify in Functional Tests: Confirming transmission, receipt, and validity of data interactively and with reports | | d.10. Producing output data for interrogation by external display devices | Verify in Functional Tests:
Confirming transmission, receipt, and validity of data
interactively and with reports where possible | # 4.3.5 Accuracy Test The Accuracy Test is SysTest Labs' test case for validating a systems ability to accurately read/tally a large number of ballot positions (a minimum of 1,549,703 ballot positions, or 3,126,404 with one error, per Volume 2, Section 4.7.1.1). Unity 4.0 components subject to the Accuracy Test include: • intElect DS200 scanners – hardware vers. 1.2.0, firmware vers. 1.2.0.0 - Model 100 scanners hardware vers. 1.3.0, firmware vers. 5.4.0.0 - Model 650 scanners hardware vers. 1.1 and 1.2, firmware vers. 2.2.1.0 - iVotronic DRE hardware vers. 1.1, firmware vers. 9.2.0.0 - Communication pack with Seiko printer hardware vers. 1.1, firmware vers. N/A - ATS VAT Models A100 and A200 hardware vers. 1.0 and 1.1, firmware vers. 1.4 The following steps are utilized in the execution of the Accuracy Test: - Election/ballot definition is created in EDM, and additionally imported into AIMS. - Ballot definition data and scanner media is created and loaded onto the device being tested. - Report of the initialization process - Display the function selections - Open polls - Zero Report - Execute votes (if a touchscreen or VAT device is being tested), Scan ballots (if an optical scanner or VAT is being tested), Close polls, Run Totals report and Audit Log - Transfer data to ERM for reporting - Validate test results # 4.3.6 Security Test The Security Test Case is SysTest Labs' test case for verifying that a voting system will correspond correctly with security tests based on VSS Volume 1, Section 6. It incorporates systems security provisions, unauthorized access, deletion or modification of data, audit trail data, and modification or elimination of security mechanisms. The vendor documentation will be reviewed to ensure sufficient detail is present to operate the voting system in a secured implementation. Where the vendor statements assert the voting system is secured via mechanisms and seals, procedures will test the presence and effectiveness of such controls. In its security testing SysTest identifies the specific threats that are
tested for and the associated risk if a flaw or exception is identified in a voting system. The tests used by SysTest Labs are designed to insure that the voting system meets or exceeds the requirements in the VSS and any instance where an anomaly or possible security flaw is identified; the potential risk is reported and evaluated. For additional detail, please also refer to the Security Test Case in Appendix A. ## 4.3.7 System Level Test Case Design System level tests shall be performed on the ES&S Unity 4.0 voting system for the purpose of assessing the response of the software to a range of conditions. Paper ballots will be used in several of these test cases, and samples of those ballots will be included with the Certification Reports. The customized test cases for all system level tests are listed in Tables 5, 6, 7 and Appendix A. In addition, other Functional Tests are used for validating functionality that does not fit well into a system level test cases, e.g., may have too many options to be adequately covered in system level test cases. Tables 8 and 9 provide information that delineates both the system level and the other software functions to be tested and how they will be tested. Table 8 - Matrix of System Level and Other Functional Testing | Other Functional Testing | Test Methodology | |--|---| | Volume Test | | | System's response to processing more than the expected number of ballots/voters per precinct, to processing more than the expected number of precincts, or to any other similar conditions that tend to overload the system's capacity to process, store, and report data. | Accuracy Test Case (described previously in this section) | | Stress Tests | | | System's responses to transient overload conditions. Subject polling place devices to ballot processing at the high volume rates, evaluate software response to hardware-generated interrupts and wait states. | Hardware is tested to limits outside the range of 'normal' but within specifications for the units. | | Usability Tests | | | Responses to input, text syntax, error message content, and audit message input | All System-Level Test Cases | | Accessibility Test | | | Exercises system capabilities of voters with disability features | System-Level Test Case GEN 03 | | Security Test | | | Exercises systems security provisions, unauthorized access, deletion or modification of data, audit trail data, and modification or elimination of security mechanisms. | Security Test case for each component (described previously in this section) | | Telecommunications Test | | | Exercises telecommunications, maintaining data integrity, protection against external threats, monitoring and responding to external threats, shared operating environment, incomplete election returns, and use of public communications networks. | Telecommunications Test case for each component | | Performance Tests | | | Tests accuracy, processing rate, ballot format, handling capability and other performance attributes claimed by vendor | All System Test Cases | | Recovery Tests | | | Exercise system's ability to recover from hardware and data errors. | Security Test Case | # 4.3.8 Sampling Methodology SysTest Labs reviewed the ES&S test case documents as provided in the TDP against the 2002 VSS requirements matrix, in conducting the FCA Document Review. SysTest Labs took a sampling of ES&S' test cases according to the guideline below. New System (new or never certified by the EAC): - Review all vendor test cases and select tests from high-risk areas for sampling, such as: - o Security - o Audit log - o Tabulating - o Transmitting (telecomm, LAN, etc.) - o Accuracy SysTest Labs chose the following test cases: - AM 3.0 View Log - DS200 3.2 Opening Polls Functions: Open Polls with more than one Precinct - ERM Expanded Precincts (M100) - ERM Expanded Precincts (DS200) - Maximum Candidates - L&A Vote Selected Ballot Test - L&A Multi-Vote Test - L&A Vote for One Test - M100 with Plastic Ballot Box (For more information on the sample tests, see Table 9) ## 4.3.9 Additional Functional Testing SysTest Labs' deemed it necessary to execute additional functional test cases. These test cases are detailed below, along with more information on the Sampling test cases chosen. Also, see Attachment E - Unity 4.0 Test Case Matrix, for an outline of functionality being tested in each test case. **Table 9 - Matrix of Additional Testing** | Test Case No. | Test Case | Execution | |---------------|--------------------|---| | N/A | Hi Capacity Ballot | Using an all fill ballot definition (all left and | | | Test, 11X36 ballot | right ballot positions utilized) vote the first | | | | and last ballot position in all contests on the | | | | 11X36 ballot (6 contest w/ 35 candidates). | | | | Scan the ballot on the scanners (M100, | | | | DS200, M650), utilizing random orientations | | | | to test all orientations. | | N/A | Hi Capacity Ballot | Using an all fill ballot definition (all left and | | | Test, 14X36 ballot | right ballot positions utilized) vote the first | | | | and last ballot position in all contests on the | | | | 14X36 ballot (6 contest w/ 35 candidates). | | Test Case No. | Test Case | Execution | |--------------------------------|-----------------------|--| | | | Scan the ballot on the scanners (M100, | | | | DS200, M650), utilizing random orientations | | | | to test all orientations. | | N/A | Hi Capacity Ballot | Using an all fill ballot definition (all left and | | | Test, 14X48 ballot | right ballot positions utilized) vote the first | | | | and last ballot position in all contests on the | | | | 14X48 ballot (6 contest w/ 47 candidates). | | | | Scan the ballot on the scanners (M100, | | | | DS200, M650), utilizing random orientations | | | | to test all orientations. | | N/A | Hi Capacity Ballot | Using an all fill ballot definition (all left and | | | Test, 17X45 ballot | right ballot positions utilized) vote the first | | | | and last ballot position in all contests on the | | | | 17X45 ballot (6 contest w/ 44 candidates). | | | | Scan the ballot on the scanners (M100, | | | | DS200, M650), utilizing random orientations | | NT/A | III Come elies D. II. | to test all orientations. | | N/A | Hi Capacity Ballot | Using an all fill ballot definition (all left and | | | Test, 17X60 ballot | right ballot positions utilized) vote the first | | | | and last ballot position in all contests on the 17X60 ballot (6 contest w/ 59 candidates). | | | | Scan the ballot on the scanners (M100, | | | | DS200, M650), utilizing random orientations | | | | to test all orientations. | | N/A | Hi Capacity Ballot | Using an all fill ballot definition (all left and | | 1 1/11 | Test, 19X51 ballot | right ballot positions utilized) vote the first | | | | and last ballot position in all contests on the | | | | 19X51 ballot (6 contest w/ 50 candidates). | | | | Scan the ballot on the scanners (M100, | | | | DS200, M650), utilizing random orientations | | | | to test all orientations. | | N/A | Hi Capacity Ballot | Using an all fill ballot definition (all left and | | | Test, 19X68 ballot | right ballot positions utilized) vote the first | | | | and last ballot position in all contests on the | | | | 19X68 ballot (6 contest w/ 67 candidates). | | | | Scan the ballot on the scanners (M100, | | | | DS200, M650), utilizing random orientations | | NT/A | D 1.15 | to test all orientations. | | N/A | Expanded Precincts | Using M100 firmware, create PCMCIA card | | | (M100) | for early voting containing 494 precincts on | | | | one card. Verify the card can be created and | | NI/A | Evnandad Draginata | read into ERM. | | N/A | Expanded Precincts | Using DS200 firmware, create DS200 USB drive for early voting containing 494 | | | (DS200) | , , | | | | precincts on one USB drive. Verify the card can be created and read into ERM. | | N/A | Auto Recovery | | | 1 V / <i>F</i> A | Auto Recovery | Using the iVotronic Auto Recovery | | Test Case No. | Test Case | Execution | |---------------|-------------------|---| | 210 | | procedure v 9.2.0.0, vote an election and | | | | recover the results from the U2-D chip. (U2- | | | | D chip is a SanDisk). Manual provided and | | | | steps were completed, as only a trained | | | | ES&S technician completes this procedure. | | B6225 | Maximum | In ERM load election database | | B0223 | Candidates | "02PNELAN" with more than 1000 | | | Cunarances | candidates in a precinct. ERM limits 1000 | | | | counters in a single precinct. Verify that an | | | | attempt to load over 1000 counters gives an | | | | error messages stating "Aborted-over 1000 | | | | candidate in precinct: 211 ERM create | | | | results database failed. Connect election | | | | definition HPM and then retry." | | N/A | L&A Vote Selected | Using ES&S test case, for the iVotronic, | | - " | Ballot Test | "L&A Vote Selected Ballot Test" to verify | | | | the logic and accuracy vote selected ballot | | | | test. The voter selects a particular ballot to | | | | vote and that vote logic is applied to a select | | | | number of ballots designated for the voter to | | | | cast. | | N/A | L&A Multi-Vote | Using ES&S test case, for the iVotronic, | | | Test | "L&A Vote Multi-Vote Test" to verify the | | | | logic and accuracy of the multi vote test. | | | | Votes for each candidate will increase from | | | | one to the next, as in 1, 2, 3, 4, 5, etc. | | N/A | L&A Vote for One
| Using ES&S test case, for the iVotronic, | | | Test | "L&A Vote For One Test" to verify the logic | | | | and accuracy of the vote for one test. Each | | | | candidate within a contest will receive one | | | | vote. There will be an additional undervote | | | | assigned in each contest. | | AM 3.0 | View Log | Using an existing election (GEN01), select a | | | | user and verify Audit Manager has captured | | | | all activity(ies) carried out in all applicable | | | | applications (EDM, AM, and ESSIM). | | DS200 3.2 | Opening the Polls | Use this test case to determine if the DS200 | | | Functions | can open polls with an election definition | | | | that has more than one precinct. The HPM | | | | Report Level option must be 'Precinct'. | | N/A | M100 with Plastic | Using ES&S test case "Model 100 with | | | Ballot Box | Plastic Ballot Box" to verify that the M100 | | | | can process ballots accurately when seated in | | | | the plastic ballot box. | | | | Note: Testing was completed with the | | | | Plastic Ballot Box; however, the box has | | | | not been subject to environmental testing. | ## 4.4 EAC Interpretations The test engagement described in this Certification Test Plan utilizes <u>only</u> standard VSTL test methods that conform to the EAC Testing and Certification Program Manual and the appropriate voting system standard. Additional EAC interpretations affect the test plan and test methodology and if used are noted below. The Certification Test Plan and the execution of tests for the ES&S Unity 4.0 voting system identified in this plan do not include any EAC interpretations. #### 5 TEST DATA ### 5.1 Data Recording The FEC Voting System Standards, Volume 2 Test Standards, will be used to measure certification-testing progress against the standards defined for Electronic and paper based Voting Systems. SysTest Labs will create forms for the source code, TDP and testing reviews. They will be stored in electronic format at SysTest Labs. SysTest Labs will record all activity via status report E-mails to the vendor. The testing process involves the assessment of: - Operational accuracy in the recording and processing of voting data, as measured by the error rate articulated in Volume I, Section 3. - Operational failure or the number of unrecoverable failures under conditions simulating the intended storage, operation, transportation, and maintenance environments for voting systems, using an actual time-based period of processing test ballots. - System performance and function under normal and abnormal conditions. - Completeness and accuracy of the system documentation and configuration management records to enable purchasing jurisdictions to effectively install, test, and operate the system. #### 5.2 Test Data Criteria SysTest Labs evaluates test results against the documents and software provided by the vendor. These documents shall be used to customize a standard set of system level tests. Testing will be conducted as an independent verification and validation across the entire voting system. A greater depth of testing will be given to places where there are code changes and changes to documentation. In the standard system level tests, elections are customized to the functionality supported by the voting system as identified by the vendor. System performance shall be measured against a predicted result. #### **5.3 Test Data Reduction** SysTest Labs processes the test data by manually recording data in the Test Case records and SysTest Labs templates. #### 6 TEST PROCEDURE AND CONDITIONS ## **6.1 Facility Requirements** Testing of the ES&S Unity 4.0 voting system will be performed at SysTest Labs' facilities in Denver, Colorado. All TDP and test documentation is stored on site at SysTest Labs' facility in a secure project directory on SysTest Labs' secure Voting server. SysTest Labs always ensures voting room doors are kept locked at all times, unless the current activity requires that the door be opened. Vendors are never left unattended in a voting room at any time. Environmental hardware testing for hardware components of the Unity 4.0 voting system was executed at the NVLAP or A2LA accredited environmental hardware testing facilities shown in Attachment H: Accredited Hardware Test Lab Certifications. ### 6.2 Test Setup The ES&S voting system test platform will be set up, as part of the Physical Configuration Audit, in the standard configuration identified in the vendor TDP documents listed in **Attachment A - TDP Documents.** The software will be installed, versions verified, and made operational. The hardware will also be set up and versions verified according to the vendor TDP documents. Once the hardware and software have been set up, SysTest Labs will proceed with testing the system. ## **6.3 Test Sequence** While there is no required sequence for performing voting system software certification testing and audits, there are prerequisite tasks for some testing. Tasks and any applicable predecessor tasks are identified in the table below. **Table 10 - Matrix of Testing Tasks** | Certification Task | Prerequisite Task | |---|--| | Scope Definition | Ascertain previous certification Information for the voting system, if applicable | | PCA – Review of Source Code and Document TDPs | Receipt of TDPs | | FCA – Testing Requirements Determined | Submissions of TDPs by vendor (including QA and testing specifics) | | EAC Certification Test Plan | Review of TDPs and vendor testing | | FCA – Test Case Development | Documentation TDP review; mapping of test requirements to VSS and vendor testing (or identified risk areas where additional testing is needed) | | PCA – System Configuration Audit | Equipment received at SysTest, staff trained on system, and documentation available | | Trusted Build | Completion of PCA source code review | | FCA Hardware Environmental Testing | Completion of FCA test case preparation and PCA system configuration audit | | Certification Task | Prerequisite Task | |------------------------------------|---| | FCA Accuracy Testing | Completion of FCA test case preparation, PCA system configuration audit, and environmental testing | | FCA Functional Testing | Completion of FCA test case preparation and PCA system configuration audit | | FCA System Level Testing | Completion of FCA test case preparation and PCA system configuration audit | | FCA Security Testing | Completion of FCA test case preparation and PCA system configuration audit | | Reporting Discrepancies | Completion of initial PCA source code and documentation reviews, and system level testing | | Regression and Discrepancy Testing | Receipt of applicable discrepancy fix (source code, documentation, hardware, firmware) or vendor response | | EAC Certification Test Report | Successful completion of all certification tasks | ## **6.4 Test Operations Procedures** The SysTest Labs VSTL Test Team provides step-by-step procedures for each test case to be conducted. Each step is assigned a test step number and this number, along with critical test data and test procedures information, is tabulated onto a test report form for test control and the recording of test results. An inventory will be performed to verify the voting equipment received contains hardware and software elements as defined in the TDP prior to commencement of Functional or System Level testing. The PCA will include verification that the system can be configured using the system operations manuals. Throughout the testing effort, test procedures will be marked as follows: - **Accept** Test is accepted as successful. - **Reject** Test is rejected as unsuccessful. - **NT** Not Testable is used for test procedures that cannot be followed. For example, if failure of one test procedure failure precludes attempting subsequent test procedures, the latter will be marked as **NT**. Also, for expected functionality that is not implemented the test procedure will be marked as **NT**. - **NS** Not Supported is used for requirements not supported in the tested configuration. - NA Not Applicable If a test procedure is not applicable to the current certification test effort it will be marked as NA. The NA designation would also be entered for any subsequent step that is not applicable. Test results Reject, NT, and NA will include comments by the Tester explaining the reason for the result. Issues encountered during review and testing will be documented on the Discrepancy Report. Issues that do not conform to the requirements of the applicable standards as identified in section 1.3 are marked as **Documentation Discrepancies** or **Functional Discrepancies** (a discrepancy occurs when the voting system component does not meet defined requirements or specifications). The vendor must address all discrepancies prior to issuance of the Certification Report. Issues that are encountered during testing, but are not addressed by the applicable standard will be added to the Discrepancy report and noted as **Informational**. The vendor has the option to address Informational issues. All responses provided by the vendor are noted in the Discrepancy Report attachment to the Certification Report. # 7 Appendix A – Test Cases | Test Detail | Test Methodology | |----------------|--| | Test Case Name | GEN01 | | Scope | A system level test that uses The 2002 Voting System Standards (VSS) guidelines to validate required
functionality and performance. Testing includes accuracy, ballot format handling capability, reporting, and usability of the hardware, software and procedures in the entire voting system. | | Objective | The object of this test case is to verify core functionality and performance by using vendor manual(s) to create election ballots, vote, and tally, for a General Election. | | Results | | | Findings | | Variables: Voting Variations 2 Precincts Split Precincts (3 splits per precinct) Non-Partisan contest: Vote for 1 of N (Sheriff) (Superintendent of Schools) Non-Partisan contest: "Vote for 1" race with a single candidate and a write-in (Superintendent of Schools) Non-Partisan contest: "Vote for 1" race with no declared candidates and write-ins (Sheriff) Non-Partisan contest: Multi-member board (N of M) (County Commissioner) Non-Partisan contest: Proposition/Question (Proposition X) Partisan contest: Vote for 1 of N (Secretary of State) (City Council) (Attorney General) (County Treasurer) Partisan contest: "Vote for 1" race with a single candidate and a write-in (Attorney General) Partisan contest: "Vote for 1" race with no declared candidates and write-ins (County Treasurer) Partisan contest: Multi-member board includes declared candidates with write-in voting (City Council) Partisan contest: "Vote for 1 of M" race where one party does not declare candidates (Secretary of State) Partisan contest: Slate & Group voting: one selection votes the slate (Governor/Lt. Governor) Recall Type A: Simple Yes/No question (Recall Judge) Recall Type B: Retain/Replace (Replace Judge) Rotation = Standard (Rotates with every new Precinct) (Governor/Lt. Governor) Volatile Flush Header M650 Network to create 10 node folders M650 Early Voting Group Coded Ballots Onscreen Vote (iVotronic) Reject (M100/DS200 option only) On Screen Vote Governor/Lt. Governor: 4 candidates Variables: Election Variations Sheriff: no candidate/write-in Superintendent of Schools: 1 candidate/1 write-in County Commissioner: 4 candidates **Proposition X:** Y/N **Secretary of State**: 3 candidates (no DEM candidate) City Council: 6 candidates/write-in Attorney General: 1 candidate/write-in County Treasurer: no candidate/write-in Recall Judge (District A): Y/N Replace Judge (District B): Retain = first option, Replace = second and third options | A description of the voting system type and the operational environment | EDM - Election Data Manager iVIM — iVotronic Image Manager HPM - Hardware Programming Manager AIMS - AutoMARK Information Management System AM - Audit Manager DAM - Data Acquisition Manager ERM - Election Reporting Manager ESSIM - ES&S Ballot Image Manager VAT - AutoMARK Voter Assist Terminal (A200) M100 - Model 100 Ballot Scanner DS200 - intElect DS200 Ballot Scanner iVotronic - iVotronic DRE M650 - Model 650 Optical Scan Central Count Counter Refer to the following tables for complete descriptions: Matrix of Required Software/Firmware Matrix of Required Hardware | |---|--| | Standards Documents | Voting System Standards 2002, vol. 1 Voting System Standards 2002, vol. 2 Specific standards are noted in following steps | | Pre-requisites and initialization of the test case | Document the date and tester(s) System, including the trusted build, is installed and set up as defined in the user documentation Define election contests, candidates, issues etc. (V1: 2.2.6) Party affiliation is identified on the ballot where applicable Create a supervisory level access 'user' and password' Testers are informed that the test environment must remain static, if not, no changes shall occur without documentation in the test record and the authorization of the project manager Have a Ballot Counter (V1: 2.2.9, 3.2.4.2.6) Retrieve all supplies necessary for testing Complete Readiness check list | | Documentation of Test Data & Test Results | Capture all voting steps in order to maintain repeatability of the test Record election, ballot, and vote data fields on the corresponding worksheet tabs Save all worksheet tabs for all iterations of the test case Record results of test run by entering 'Accept/Reject' on the Test Results Matrix Provide comments when observing deviations, discrepancies or notable observations Log discrepancies on the Discrepancy Report | | Pre-vote: Ballot Preparation procedures verifications | Installation and Election databases can be accurately/securely defined and formatted A ballot can be accurately/securely defined and formatted (V1: 3.2.4.2) A ballot can be accurately/securely programmed and installed into the appropriate media (V1: 3.2.4.2.4, 3.2.4.2.5) | |---|---| | Pre-vote: Preparation - Security | System Preparation - Security: System username/password authentication and other access controls are set up according to system documentation guidelines for all devices being tested. Any/all unnecessary processes are disabled and/or required process control measures noted in the documentation are followed. All COTS and vendor subsystems used for system security are configured and active as recommended by the system documentation. This includes all connection, port, virus, and data or authorized process restriction systems. Any other pre-election system security measures listed in the documentation are followed including setup of additional hardware or software not covered above. Please also see the Documentation section of the Security Test Case within Appendix A. | | Readiness Testing and Poll | The election is correctly installed | | Verification | Status and data reports are generated Test data is separate from voting data without impact to the testing Zero count report A list of all ballot fields is created (V1: 3.2.4.2.1) No hardware/software failures The voting device is ready to accept votes (V1: 3.2.4.2.2, 3.2.4.3.1) All functionality is available/accessible per Vendor documentation | | Pre-vote: Opening the Polls Verification | Completed Readiness check list Perform proper sequence of functions to open the polls Identify any issues, failures, or unexpected results and their required corrective action(s) | Voting: Required functionality verifications Maintain accurate and complete audit records (V1: 2.2.5.2.1, 3.2.7) Maintain accurate and complete error and status messages (V1: 2.2.5.2.2, 2.2.5.2.3,3.2.1) All paper-based systems shall: Protect the secrecy of the vote throughout the process. (V1: 2.4.3.2.1) Accurately record cast ballots, including provisional (V1: 2.4.3,3.2.3.1, 3.2.5.2,3.2.6.2.2) DRE shall record and retain redundant copies of the original ballot image (V1: 2.2.2.2, 3.2.4.3.2, 3.2.4.3.3) Ensure undervotes are counted as cast votes Separate accumulation of Undervotes and Paper Overvotes Ensure Overvotes are counted on paper ballots and tally correctly Maintain integrity of Vote and Audit data Accurate Definition, Count, Reporting for Election Day, Absentee - paper and DRE, with the results tallied, excluding and including provisional ballots (V1: 2.2.2.1, 3.2.8.2) Write-in voting: Voting position identified for write-ins (V1: 3.2.5.1.3) Correctly tabulate (V1:2.2.8.1) Provisional/Challenged ballots - Note vendor supported tabulation of these ballots at Central Count Overvotes (V1: 3.2.5.1.3) Undervotes (V1: 3.2.5.1.3) Blank ballots (V1: 3.2.5.1.3) | - | | |--|--| | Voting: Optional functionality verifications | 2 Precincts Split Precincts (3 splits per precinct) | | | Non-Partisan contest: Vote for 1 of N (Sheriff) (Superintendent of Schools) Non-Partisan contest: "Vote for 1" race with a single candidate and a write-in (Superintendent of Schools) Non-Partisan contest: "Vote for 1" race with no declared candidates and write-ins (Sheriff) Non-Partisan
contest: Multi-member board (N of M) (County Commissioner) Non-Partisan contest: Proposition/Question (Proposition X) | | | Partisan contest: Vote for 1 of N (Secretary of State) (City Council) (Attorney General) (County Treasurer) Partisan contest: "Vote for 1" race with a single candidate and a write-in (Attorney General) Partisan contest: "Vote for 1" race with no declared candidates and write-ins (County Treasurer) Partisan contest: Multi-member board includes declared candidates with write-in voting (City Council) Partisan contest: "Vote for 1 of M" race where one party does not declare candidates (Secretary of State) Partisan contest: Slate & Group voting: one selection votes the slate (Governor/Lt. Governor) | | | Recall Type A: Simple Yes/No question (Recall Judge) Recall Type B: Retain/Replace (Replace Judge) | | | Rotation = Standard (Rotates with every new Precinct) (Governor/Lt. Governor) | | | Volatile Flush Header M650 Network to create 10 node folders M650 Early Voting Group Coded Ballots Onscreen Vote (iVotronic) Reject (M100/DS200 option only) | | Post-Vote: Closing the Polls | Polls are properly closed Further casting of ballots and reopening of the polls is prohibited Device status is normal Identify any issues, failures, or unexpected results and their required corrective action(s) | | Post-Vote: Central Count | Create a test record that verifies the sequence of test events Capture, document, and verify all counts | | Post-Vote: Security | Post-Vote - Security: System username/password authentication and other access controls are set up according to system documentation guidelines for all devices being tested. Any/all unnecessary processes are disabled and/or required process control measures noted in the documentation are followed. All COTS and vendor subsystems used for system security are configured and active as recommended by the system documentation. This includes all connection, port, virus, data or authorized process restriction systems. Any other pre-election system security measures listed in the documentation are followed including setup of additional hardware or software not covered above. Please also see the Documentation section of the Security Test Case within Appendix A. | |---|---| | Post-Vote: System Audit | Produce and verify available system reports | | | | | Results are Observed | Review the outcome of the test(s) against the expected result(s): | | | Accept: expected results is observed Points are not a provided in NOT also are not all the control of | | | Reject: expected result is NOT observed | | | Not Testable (NT): rejection of a previous test step prevents validation of this step or this was
tested in another test case | | | Not Applicable (NA): not applicable to the current test scope or to the component under review Not Supported (NS): not supported in the current test scope | | Record Observations and all input/outputs for each election | All information used in processing the test case is captured. This includes: inputs, outputs, deviations and any other item that may impact the validation of the test case. Any failure of the test against the EAC guidelines is reported and implies failure of the system Failures are reported as Defect Issues in the Discrepancy Report and are provided to the manufacturer Before the final Certification report is issued, manufacturers are given the opportunity to correct all discrepancies If corrections are submitted, by the manufacturer, retests are performed Issues that do not impact the failure of the requirements but could be considered defects are logged as Informational Issues on the Discrepancy Report. It is the manufacturer's option to address these issues. | | Test Detail | Test Methodology | |---|--| | Test Case Name | GEN02 Straight Party | | Scope | A system level test that uses The 2002 Voting System Standards (VSS) guidelines to validate required functionality and performance. Testing includes accuracy, ballot format handling capability, reporting, and usability of the hardware, software and procedures in the entire voting system. | | Objective | The object of this test case is to verify core functionality and performance by using vendor manual(s) to create election ballots, vote, and tally, for a General Election: Straight Party. | | Variables: Voting Variations | Single page ballot election per voter 7 precincts and no split precincts Straight party (multi-member board) Cross-over voting | | | Non-Partisan contest: Vote for 1 of N (Sheriff) (Superintendent of Schools) Non-Partisan contest: "Vote for 1" race with a single candidate and a write-in (Superintendent of Schools) Non-Partisan contest: "Vote for 1" race with no declared candidates and write-ins (Sheriff) Non-Partisan contest: Multi-member board (N of M) (County Commissioner) Non-Partisan contest: Proposition/Question (Proposition X) | | | Partisan contest: Vote for 1 of N (Governor/Lt. Governor) (Secretary of State) (City Council) (Attorney General) (County Treasurer) Partisan contest: "Vote for 1" race with a single candidate and a write-in (Attorney General) Partisan contest: "Vote for 1" race with no declared candidates and write-ins (County Treasurer) Partisan contest: Multi-member board includes declared candidates with write-in voting (City Council) Partisan contest: "Vote for 1 of M" race where one party does not declare candidates (Secretary of State) Partisan contest: Slate & Group voting: one selection votes the slate (Governor/Lt. Governor) | | | Recall Type A: Simple Yes/No question (Recall Judge) Recall Type B: Retain/Replace (Replace Judge) Recall Type C: Retain/Recall Conditional contest (Judge recall) | | V | Networked M650 | | Variables: Election Variations | SEE GEN01 | | A description of the voting system type and the operational environment | EDM - Election Data Manager iVIM – iVotronic Image Manager HPM - Hardware Programming Manager AIMS - AutoMARK Information Management System AM - Audit Manager | | | DAM - Data Acquisition Manager ERM - Election Reporting Manager | | | ESSIM - ES&S Ballot Image Manager | |---|--| | | VAT - AutoMARK Voter Assist Terminal (A100) M100 - Model 100 Ballot Scanner (with PEB merge) iVotronic - iVotronic DRE M650 - Model 650 Optical Scan central Count Counter Refer to the following tables for complete descriptions: Matrix of Required Software/Firmware Matrix of Required Hardware | | Standards Documents | SEE GEN01 | | Standards Documents | SEE GENUT | | Pre-requisites and initialization of the test case | SEE GEN01 | | Documentation of Test Data & Test Results | SEE GEN01 | | Pre-vote: Ballot Preparation procedures verifications | SEE GEN01 | | Pre-vote: Preparation - Security | SEE GEN01 | | Readiness Testing
and Poll Verification | SEE GEN01 | | Pre-vote: Opening the Polls Verification | SEE GEN01 | | Voting: Required functionality verifications | SEE GEN01 | | | * Using the iVotronic Auto Recovery procedure v.9.2.0.0, vote an election and recover the results from the ScanDisk and not the PEB. | | Voting: Optional functionality verifications | Single page ballot election per voter 7 precincts and no split precincts Straight party (multi-member board) Cross-over voting Non-Partisan contest: Vote for 1 of N (Sheriff) (Superintendent of Schools) Non-Partisan contest: "Vote for 1" race with a single candidate and a write-in (Superintendent of Schools) Non-Partisan contest: "Vote for 1" race with no declared candidates and write-ins (Sheriff) Non-Partisan contest: Multi-member board (N of M) (County Commissioner) Non-Partisan contest: Proposition/Question (Proposition X) Partisan contest: Vote for 1 of N (Governor/Lt. Governor) (Secretary of State) (City Council) (Attorney General) (County Treasurer) Partisan contest: "Vote for 1" race with a single candidate and a write-in (Attorney General) Partisan contest: "Vote for 1" race with no declared candidates and write-ins (County Treasurer) Partisan contest: Wote for 1" race with no declared candidates and write-ins (County Treasurer) Partisan contest: Wote for 1 for M" race where one party does not declare candidates (Secretary of State) Partisan contest: Slate & Group voting: one selection votes the slate (Governor/Lt. Governor) Recall Type A: Simple Yes/No question (Recall Judge) Recall Type B: Retain/Replace (Replace Judge) Recall Type C: Retain/Recall Conditional contest (Judge recall) | |---|---| | Post-Vote: Closing the Polls | SEE GEN01 | | Post-Vote: Central Count | SEE GEN01 | | Post-Vote: Security | SEE GEN01 | | Post-Vote: System Audit | SEE GEN01 | | Results are Observed | SEE GEN01 | | Record Observations and all input/outputs for each election | SEE GEN01 | | A system level test that uses The 2002 Voting System Standards (VSS) guidelines to validate required unctionality and performance. Testing includes accuracy, ballot format handling capability, reporting, and usability of the hardware, software and procedures in the entire voting system. The object of this test case is to verify core functionality and performance by using vendor manual(s) to create election ballots, vote, and tally, for a General Election: Straight Party for PA. | |--| | unctionality and performance. Testing includes accuracy, ballot format handling capability, reporting, and usability of the hardware, software and procedures in the entire voting system. The object of this test case is to verify core functionality and performance by using vendor manual(s) to | | | | | | Two page ballot election per voter 7 precincts and no split precincts Straight party (multi-member board) | | Non-Partisan contest: Vote for 1 of N (Sheriff) (Superintendent of Schools) Non-Partisan contest: "Vote for 1" race with a single candidate and a write-in (Superintendent of Schools) Non-Partisan contest: "Vote for 1" race with no declared candidates and write-ins (Sheriff) Non-Partisan contest: Multi-member board (N of M) (County Commissioner) Non-Partisan contest: Proposition/Question (Proposition X) | | Partisan contest: Vote for 1 of N (Governor/Lt. Governor) (Secretary of State) (City Council) (Attorney General) (County Treasurer) Partisan contest: "Vote for 1" race with a single candidate and a write-in (Attorney General) Partisan contest: "Vote for 1" race with no declared candidates and write-ins (County Treasurer) Partisan contest: Multi-member board and cross-endorsed candidates (City Council) Partisan contest: "Vote for 1 of M" race where one party does not declare candidates (Secretary of State) Partisan contest: Slate & Group voting: one selection votes the slate (Governor/Lt. Governor) | | Recall Type A: Simple Yes/No question (Recall Judge)
Recall Type B: Retain/Replace (Replace Judge)
Recall Type C: Retain/Recall Conditional contest (Judge recall) | | Rotation: iVotronic Auto Rotate (iVo rotates with each new voter) | | SEE GEN01 | | EDM - Election Data Manager VIM – iVotronic Image Manager HPM - Hardware Programming Manager AIMS - AutoMARK Information Management System AM - Audit Manager DAM - Data Acquisition Manager ERM - Election Reporting Manager | | NNN oeooo ee ee ee ee ee ee | | | VAT - AutoMARK Voter Assist Terminal (A200) M100 - Model 100 Ballot Scanner iVotronic - iVotronic DRE M650 - Model 650 Optical Scan central Count Counter Refer to the following tables for complete descriptions: ➤ Matrix of Required Software/Firmware ➤ Matrix of Required Hardware | |---|---| | Otan Inda Danisania | | | Standards Documents | SEE GEN01 | | Pre-requisites and initialization of the test case | SEE GEN01 | | Documentation of Test Data & Test Results | SEE GEN01 | | Pre-vote: Ballot Preparation procedures verifications | SEE GEN01 | | Pre-vote: Preparation - Security | SEE GEN01 | | Readiness Testing and Poll Verification | SEE GEN01 | | Pre-vote: Opening the Polls Verification | SEE GEN01 | | Voting: Required functionality verifications | SEE GEN01 | | | Note: Blank ballots (Not applicable on the iVotronic) | | Voting: Optional functionality verifications | Two page ballot election per voter 7 precincts and no split precincts Straight party (multi-member board) Non-Partisan contest: Vote for 1 of N (Sheriff) (Superintendent of Schools) Non-Partisan contest: "Vote for 1" race with a single candidate and a write-in (Superintendent of Schools) Non-Partisan contest: "Vote for 1" race with no declared candidates and write-ins (Sheriff) Non-Partisan contest: Multi-member board (N of M) (County Commissioner) Non-Partisan contest: Proposition/Question (Proposition X) Partisan contest: Vote for 1 of N (Governor/Lt. Governor) (Secretary of State) (City Council) (Attorney General) (County Treasurer) Partisan contest: "Vote for 1" race with a single candidate and a write-in (Attorney General) Partisan contest: "Vote for 1" race with no declared candidates and write-ins (County Treasurer) Partisan contest: Multi-member board and cross-endorsed candidates (City Council) Partisan contest: Slate & Group voting: one selection votes the slate (Governor/Lt. Governor) Recall Type A: Simple Yes/No question (Recall Judge) Recall Type B: Retain/Replace (Replace Judge) Recall Type C: Retain/Recall Conditional contest (Judge recall) Rotation: iVotronic Auto Rotate (iVo rotates with each new voter) | |---
---| | Post-Vote: Closing the Polls | SEE GEN01 | | Post-Vote: Central Count | SEE GEN01 | | Post-Vote: Security | SEE GEN01 | | Post-Vote: System Audit | SEE GEN01 | | Results are Observed | SEE GEN01 | | Record Observations and all input/outputs for each election | SEE GEN01 | | Test Detail | Test Methodology | |--|---| | Test Case Name | PRI01 Open Primary | | Scope | A system level test that uses The 2002 Voting System Standards (VSS) guidelines to validate required functionality and performance. Testing includes accuracy, ballot format handling capability, reporting, and usability of the hardware, software and procedures in the entire voting system. | | Objective | The object of this test case is to verify core functionality and performance by using vendor manual(s) to create election ballots, vote, and tally, for an Open Primary Election. | | Variables: Voting Variations | 5 precincts | | | Non-Partisan contest: Vote for 1 of N (Sheriff) (Superintendent of Schools) Non-Partisan contest: "Vote for 1" race with a single candidate and a write-in (Superintendent of Schools) Non-Partisan contest: "Vote for 1" race with no declared candidates and write-ins (Sheriff) Non-Partisan contest: Multi-member board (N of M) (County Commissioner) | | | Partisan contest: Vote for 1 of N (Governor/Lt. Governor) (Secretary of State) (City Council) (Attorney General) (County Treasurer) Partisan contest: "Vote for 1" race with no declared candidates and write-ins (County Treasurer) Partisan contest: Multi-member board (City Council) | | | Primary Presidential Nominations List only the nominees, not the delegates Rotation: Districts by Registered Voters (Non-Partisan) (Rotates based on the precincts registered voters) | | Variables: Election Variations | SEE GEN01 | | A description of the voting system type and the operationa environment | EDM - Election Data Manager iVIM – iVotronic Image Manager HPM - Hardware Programming Manager AIMS - AutoMARK Information Management System AM - Audit Manager DAM - Data Acquisition Manager ERM - Election Reporting Manager ESSIM - ES&S Ballot Image Manager VAT - AutoMARK Voter Assist Terminal (A100) M100 - Model 100 Ballot Scanner iVotronic - iVotronic DRE M650 - Model 650 Optical Scan central Count Counter | | | Refer to the following tables for complete descriptions: | | 1 | | |---|---| | | Matrix of Required Software/Firmware Matrix of Required Hardware | | Standards Documents | SEE GEN01 | | Pre-requisites and initialization of the test case | SEE GEN01 | | Documentation of Test Data & Test Results | SEE GEN01 | | Pre-vote: Ballot Preparation procedures verifications | SEE GEN01 | | Pre-vote: Preparation - Security | SEE GEN01 | | Readiness Testing and Poll Verification | SEE GEN01 | | Pre-vote: Opening the Polls Verification | SEE GEN01 | | Voting: Required functionality verifications | SEE GEN01 | | | * Party affiliation is identified on the ballots where appropriate | | Voting: Optional functionality verifications | 5 precincts | | | Non-Partisan contest: Vote for 1 of N (Sheriff) (Superintendent of Schools) Non-Partisan contest: "Vote for 1" race with a single candidate and a write-in (Superintendent of Schools) Non-Partisan contest: "Vote for 1" race with no declared candidates and write-ins (Sheriff) Non-Partisan contest: Multi-member board (N of M) (County Commissioner) | | | Partisan contest: Vote for 1 of N (Governor/Lt. Governor) (Secretary of State) (City Council) (Attorney General) (County Treasurer) Partisan contest: "Vote for 1" race with no declared candidates and write-ins (County Treasurer) Partisan contest: Multi-member board (City Council) | | | Primary Presidential Nominations List only the nominees, not the delegates Rotation: Districts by Registered Voters (Non-Partisan) (Rotates based on the precincts registered voters) | | Post-Vote: Closing the Polls | SEE GEN01 | | Post-Vote: Central Count | SEE GEN01 | | Post-Vote: Security | SEE GEN01 | | Post-Vote: System Audit | SEE GEN01 | | Results are Observed | SEE GEN01 | |---|-----------| | Record Observations and all input/outputs for each election | SEE GEN01 | | Test Detail | Test Methodology | |---|--| | Test Case Name | PRI01 Pick-a-Party/Party Preference | | Scope | A system level test that uses The 2002 Voting System Standards (VSS) guidelines to validate required functionality and performance. Testing includes accuracy, ballot format handling capability, reporting, and usability of the hardware, software and procedures in the entire voting system. | | Objective | The object of this test case is to verify core functionality and performance by using vendor manual(s) to create election ballots, vote, and tally, for an Open Primary Election, Party selection. | | Variables: Voting Variations | Non-Partisan contest: Vote for 1 of N (Sheriff) (Superintendent of Schools) Non-Partisan contest: "Vote for 1" race with a single candidate and a write-in (Superintendent of Schools) Non-Partisan contest: "Vote for 1" race with no declared candidates and write-ins (Sheriff) Non-Partisan contest: Multi-member board (N of M) (County Commissioner) Partisan contest: Vote for 1 of N (Governor/Lt. Governor) (Secretary of State) (City Council) (Attorney General) (County Treasurer) Partisan contest: "Vote for 1" race with no declared candidates and write-ins (County Treasurer) Partisan contest: Multi-member board (City Council) | | | Primary Presidential Nominations List only the nominees, not the delegates Rotation: Standard (Candidate > Vote for) | | Variables: Election Variations | SEE GEN01 | | A description of the voting system type and the operational environment | EDM - Election Data Manager iVIM – iVotronic Image Manager HPM - Hardware Programming Manager AIMS - AutoMARK Information Management System AM - Audit Manager DAM - Data Acquisition Manager ERM - Election Reporting Manager ESSIM - ES&S Ballot Image Manager | | | VAT - AutoMARK Voter Assist Terminal (A200) M100 - Model 100 Ballot Scanner | | 1 | iVotronic - iVotronic DRE | |---|---| | | M650 - Model 650 Optical Scan central Count Counter | | | | | | Refer to the following tables for complete descriptions: Matrix of Required Software/Firmware | | | Matrix of Required Software Matrix of Required Hardware | | Standards Documents | SEE GEN01 | | Pre-requisites and initialization of | SEE GEN01 | | the test case | | | Documentation of Test Data & Test Results | SEE GEN01 | | Pre-vote: Ballot Preparation procedures verifications | SEE GEN01 | | Pre-vote: Preparation - Security | SEE GEN01 | | Readiness Testing and Poll Verification | SEE GEN01 | | Pre-vote: Opening the Polls Verification | SEE GEN01 | | Voting: Required
functionality verifications | SEE GEN01 | | | * Party affiliation is identified on the ballots where appropriate | | Voting: Optional functionality verifications | 5 precincts | | | Non-Partisan contest: Vote for 1 of N (Sheriff) (Superintendent of Schools) Non-Partisan contest: "Vote for 1" race with a single candidate and a write-in (Superintendent of Schools) Non-Partisan contest: "Vote for 1" race with no declared candidates and write-ins (Sheriff) Non-Partisan contest: Multi-member board (N of M) (County Commissioner) | | | Partisan contest: Vote for 1 of N (Governor/Lt. Governor) (Secretary of State) (City Council) (Attorney General) (County Treasurer) Partisan contest: "Vote for 1" race with no declared candidates and write-ins (County Treasurer) Partisan contest: Multi-member board (City Council) | | | Primary Presidential Nominations List only the nominees, not the delegates Rotation: Standard (Candidate < Vote for) | | Post-Vote: Closing the Polls | SEE GEN01 | | Post-Vote: Central Count | SEE GEN01 | | Post-Vote: Security | SEE GEN01 | | Post-Vote: System Audit | SEE GEN01 | |---|-----------| | Results are Observed | SEE GEN01 | | Record Observations and all input/outputs for each election | SEE GEN01 | | Test Detail | Test Methodology | |---|--| | Test Case Name | PRI02 Closed Primary | | Scope | A system level test that uses The 2002 Voting System Standards (VSS) guidelines to validate required functionality and performance. Testing includes accuracy, ballot format handling capability, reporting, and usability of the hardware, software and procedures in the entire voting system. | | Objective | The object of this test case is to verify core functionality and performance by using vendor manual(s) to create election ballots, vote, and tally, for a Closed Primary Election. | | Variables: Voting Variations | 7 precincts | | | Non-Partisan contest: Vote for 1 of N (Sheriff) (Superintendent of Schools) | | | Partisan contest: Vote for 1 of N (Governor/Lt. Governor) (Secretary of State) (City Council) (Attorney General) (County Treasurer) | | | Partisan contest: Multi-member board (City Council) Partisan contest: "Vote for 1 of M" race where one party does not declare candidates (Secretary of State) | | | Primary Presidential Delegates: a delegate slate, display of delegates with nominees Recall Type D: Retain/Recall Conditional contest (Judge recall) | | | Query Undervote enabled on Precinct Paper Tabulators (100/200) | | | Rotation: District by Registered Voters (Rotates based on party's registered voters by Party) | | Variables: Election Variations | SEE GEN01 | | A description of the voting system type and the operational environment | EDM - Election Data Manager iVIM – iVotronic Image Manager HPM - Hardware Programming Manager AIMS - AutoMARK Information Management System AM - Audit Manager DAM - Data Acquisition Manager ERM - Election Reporting Manager | | | ESSIM - ES&S Ballot Image Manager | | 1 | | |---|---| | | VAT - AutoMARK Voter Assist Terminal (A100) M100 - Model 100 Ballot Scanner DS200 - intElect DS200 Ballot Scanner iVotronic - iVotronic DRE M650 - Model 650 Optical Scan central Count Counter Refer to the following tables for complete descriptions: ➤ Matrix of Required Software/Firmware ➤ Matrix of Required Hardware | | | | | Standards Documents | SEE GEN01 | | Pre-requisites and initialization of the test case | SEE GEN01 | | Documentation of Test Data & Test Results | SEE GEN01 | | Pre-vote: Ballot Preparation procedures verifications | SEE GEN01 | | Pre-vote: Preparation - Security | SEE GEN01 | | Readiness Testing and Poll Verification | SEE GEN01 | | Pre-vote: Opening the Polls Verification | SEE GEN01 | | Voting: Required functionality verifications | SEE GEN01 | | | * Party affiliation is identified on the ballots where appropriate | | Voting: Optional functionality verifications | Non-Partisan contest: Vote for 1 of N (Sheriff) (Superintendent of Schools) Partisan contest: Vote for 1 of N (Governor/Lt. Governor) (Secretary of State) (City Council) (Attorney General) (County Treasurer) Partisan contest: Multi-member board (City Council) Partisan contest: "Vote for 1 of M" race where one party does not declare candidates (Secretary of State) Primary Presidential Delegates: a delegate slate, display of delegates with nominees Recall Type D: Retain/Recall Conditional contest (Judge recall) Query Undervote enabled on Precinct Paper Tabulators (100/200) Rotation: District by Registered Voters (Rotates based on party's registered voters by Party) | |---|---| | Post-Vote: Closing the Polls | SEE GEN01 | | Post-Vote: Central Count | SEE GEN01 | | Post-Vote: Security | SEE GEN01 | | Post-Vote: System Audit | SEE GEN01 | | Results are Observed | SEE GEN01 | | Record Observations and all input/outputs for each election | SEE GEN01 | | Test Detail | Test Methodology | |----------------|--| | Test Case Name | GEN03 (Usability and Accessibility) | | Scope | A system level test that uses the 2002 Voting System Standards (VSS) guidelines to validate required functionality and performance. Testing includes accuracy, ballot format handling capability, reporting, and usability of the hardware, software and procedures in the entire voting system. | | Objective | The object of this test case is to verify core functionality and performance by using vendor manual(s) to create election ballots, vote, and tally, for a General Election while also testing Usability and Accessibility. | | Variables: Voting Variations | 1 precinct Provisional/Challenged ballots Non-Partisan contest: Vote for 1 of M (Sheriff) Non-Partisan contest: Proposition/Question (Proposition X) Partisan contest: Multi-member board, "Vote for 3 of M" race with declared candidates with a voting position defined for write-in (City Council) Type D: Recall/Retain contest (12" 3-Key only) Multi-language ballots (English and Spanish) Audio/Visual/Combo ballots, 15 " iVotronics with 3-key, 4-Key, 6-Key (6-Key supports sip and puff), 12" | |---|--| | | iVotronic 3-Key VVPAT printer | | Variables: Election Variations | SEE GEN01 | | A description of the voting system type and the operational environment | EDM - Election Data Manager iVIM - iVotronic Image Manager HPM - Hardware Programming Manager AIMS - AutoMARK Information Management System AM - Audit Manager ERM - Election Reporting Manager ESSIM - ES&S Ballot Image Manager VAT - AutoMARK Voter Assist Terminal (A100) & (A200) iVotronic - iVotronic DRE (12" & 15") ABCR Scanner - Automatic Bar Code Reader Voyager Hand-held scanner - hand held device Refer to the following tables for complete descriptions: Matrix of Required Software/Firmware Matrix of Required Hardware | | Standards Documents | SEE GEN01 | | Pre-requisites and initialization of the test case | SEE GEN01 | | Documentation of Test Data & Test Results | SEE GEN01 | |---|---| | Pre-vote: Ballot Preparation procedures verifications | SEE GEN01 | | Pre-vote: Preparation - Security | SEE GEN01 | | Readiness Testing and Poll Verification | SEE GEN01 | | Pre-vote: Opening the Polls Verification | SEE GEN01 | | Voting: Required
functionality verifications | SEE GEN01 | | Voting: Optional functionality verifications | 1 precinct Provisional/Challenged ballots Non-Partisan contest: Vote for 1 of M (Sheriff) | | | Non-Partisan contest: Proposition/Question (Proposition X) Partisan contest: Multi-member board, "Vote for 3 of M" race with declared candidates with a voting | | | position defined for write-in (City Council) | | | Type D: Recall/Retain contest (12" 3-Key only) | | | Multi-language ballots (English and Spanish) Audio/Visual/Combo ballots, 15 " iVotronics with 3-key, 4-Key, 6-Key (6-Key supports sip and puff), 12" iVotronic 3-Key VVPAT printer | | Accessibility verifications | Privacy, secrecy, and integrity demands of the FEC VSS (V1: 2.2.7) Common standards - reach, obstruction, protrusion, operable controls, ADA standards (V1: 2.2.7.1) DRE standards - Audio, headsets, FCC Part 68, ANSI C63.19-2001 Category 4, Settings (contrast, color, size, volume), touch screen, sound cues, biometrics, dexterity (V1: 2.2.7.2, NASED Technical Guide #1, #2) | | Usability verifications | General Principles (V1: Appendix C.2) Overall Design and Layout of the Voter Workspace (V1: Appendix C.3) Ballot Legibility and Understandability (V1: Appendix C.4) Information Grouping (V1: Appendix C.5) Voting Input Fields (V1: Appendix C.6) Navigation and Manipulation of Ballots (V1: Appendix C.7) Preventing and Minimizing Voter Errors (V1: Appendix C.8) Help and System Failure (V1: Appendix C.9) | | | Voter Familiarization and Training (V1: Appendix C.10) | |---|--| | Post-Vote: Closing the Polls | SEE GEN01 | | Post-Vote: Central Count | SEE GEN01 | | Post-Vote: Security | SEE GEN01 | | Post-Vote: System Audit | SEE GEN01 | | Results are Observed | SEE GEN01 | | Record Observations and all input/outputs for each election | SEE GEN01 | | Test Detail | Test Methodology | |--|--| | Test Case Name | Readiness Test | | Scope | A functional test that uses The 2002 Voting System Standards (VSS) guidelines to validate Readiness throughout the entire voting system. (V1: 3.4.1) | | Objective | The object of this test case is to verify equipment and system readiness to ensure that the voting system functions properly, to confirm that the system equipment has been properly intergraded, and to obtain equipment status reports. (V1: 3.4.1) | | A listing of the applicable voting system machines | EDM - Election Data Manager iVIM — iVotronic Image Manager HPM - Hardware Programming Manager AIMS - AutoMARK Information Management System (Create & Import) AM - Audit Manager DAM - Data Acquisition Manager ERM - Election Reporting Manager ESSIM - ES&S Ballot Image Manager VAT - AutoMARK Voter Assist Terminal (A100 & A200) M100 - Model 100 Ballot Scanner DS200 - intElect DS200 Ballot Scanner iVotronic - iVotronic DRE (12 & 15) M650 - Model 650 Optical Scan central Count Counter Refer to the following tables for complete descriptions: | | | Matrix of Required Software/Firmware Matrix of Required Hardware | |--|---| | | iviating of Nequired Flandware | | Standards Documents | SEE GEN01 | | Pre-requisites and initialization of the test case | This testing is to be executed on initial testing and each time the system is to be shut down and restarted. | | Documentation of Test
Data & Test Results | SEE GEN01 | | System Preparation -
Security | SEE GEN01 | | Readiness Testing
Verification | Voting machines or vote recording and data processing equipment, precinct count equipment, and central count equipment are properly configured for an election, and collect data that verifies equipment readiness Obtain status and data reports from each set of equipment Correct installation and interface of all system equipment Hardware and software function correctly Version verification | | Summary of Instructions followed per Product | The following list of documentation is used to perform system readiness: Election Data manager (EDM) Checklist Election Day Training manual Unity Version 4.0 Release Date: August 2007 Audit Manager Checklist Election Day Training manual Unity Version 4.0 Release Date: August 2007 Hardware Programming Manager (HPM) Checklist Election Day Training manual | | | Election Day Training manual Unity Version 4.0 Release Date: August 2007 iVotronic Voting System Election Day Training manual Unity Version 4.0 Release Date: August 2007 Model 100 Precinct Scanner Pre-Election Day Checklist | Unity Version 4.0 Release Date: August 2007 **Model 650 Central Scanner Pre-Election Day Checklist** Unity Version 4.0 Release Date: August 2007 **Windows XP on Dell Optiplex Installation Guide** Version 5.1 Release Date: August 20, 2007 ESS Image Manager (ESSIM) Checklist **Election Day Training manual** Unity Version 4.0 Release Date: August 2007 **DS200 Precinct Scanner Election Day Checklist** Unity Version 4.0 Release Date: September 2007 **DAM/ERM Checklist Election Day Training manual** Unity Version 4.0 Release Date: September 2007 iVotronic Image Manager (iVIM) Checklist **Election Day Training manual** Unity Version 4.0 Release Date: August 2007 Produce and verify available system reports Readiness Audit Results are Observed SEE GEN01 SEE GEN01 **Record Observations and** all input/outputs for each election | Test Detail | Test Methodology | |---|---| | Test Case Name | Operational Status Check | | Scope | SysTest Labs requires the vendor to provide a comprehensive end-to-end test case(s) that they supply to their customers, such as state election officials. The Vendor may provide SysTest Labs a comprehensive checklist of test case(s) for particular states' functionality. This test may be based on the vendor's certification configuration. SysTest Labs will perform the operational status check once upon acceptance of the equipment, and once after all other testing, prior to checkout. (V2: 4.6.1.5) | | Objective | The object of this test case is to verify that when all tests, inspections, repairs, and adjustments have been completed, normal operation can be verified by conducting an operational status check. | | Standards Documents | SEE GEN01 | | Documentation of Test
Data & Test Results | SEE GEN01 | | Operational Status Check
Verification | During this process, all equipment will be operated in a manner and environmental conditions that simulate election use to verify the functional status of the system. Prior to the conduct of each of the environmental hardware non-operating tests, a supplemental test will be made to determine that the operational state of the equipment is within acceptable performance limits. | | | The following procedures will be followed to verify the equipment status: | | | Step 1: Arrange the system for normal operation. Step 2: Turn on power, and allow the system to reach recommended operating temperature. Step 3: Perform any servicing, and make any adjustments necessary, to achieve operational status. Step 4: Operate the equipment in all modes, demonstrating all functions and features that would be used during election operations. Step 5: Verify that all system functions have been correctly executed. | | Readiness Audit | SEE GEN01 | | Results are Observed | SEE GEN01 | | Record Observations and all input/outputs for each election | SEE GEN01 | | Test Detail | Test Methodology | |---
--| | Test Case Name | Security | | Scope | Security Testing Overview Security testing is related to four activities. Documentation Review - Documentation Review verifies that the system has documented policies and procedures that mitigate or eliminate security threats outlined in the VSS and/or VSSG guidelines. It also describes Access controls Source Code Review - Source Code Review insures source code meets VSS and/or VVSG guidelines and provides additional protection against security flaws into the system. Potential security issues may include default passwords or backdoors in the source code, encryption keys in the source code, encryption flaws, unencrypted data transmissions, encryption algorithms that are not NIST certified, etc. Hardware Testing - Hardware Testing insures that that equipment will stand up to environment conditions, machines are accurate, physical access to machine components is restricted, machine hardware is reliable and attempts to compromise machine security is detectable. A hardware malfunction could impact the accuracy of voting data or provide unauthorized access to secure information. Specific hardware limitations or restrictions impact the test procedures needed to validate security of the system. System Testing - System Testing verifies that voting systems have sufficient system and data protection mechanisms that when combined with other review processes, provide a secure voting environment. This section of the document relates to System Testing but depends on the other three activities that are covered in their own specific section. | | Objective | Security testing attempts to identify flaws in voting systems where undesired or unauthorized human or machine activity may compromise an election through system failure, data manipulation, data interception or other means. | | Variables: Voting
Variations | Prevent and/or detect undesired system activities including: • Unauthorized access through accidental or intentional bypass or circumvention of authorization controls. • Alteration, deletion, replacement or theft of voter, election, audit and/or vote data. • Hardware and/or software tampering • Interruption of voting activities | | A description of the voting system type and the operational environment | SEE Readiness Test | | Standards Documents | SEE GEN01 | | Role | Privileges are not allowed to be: • Exceeded (V1:6.2.1.2c) • Changed to Run Reports | |-------------------|--| | | Voters are inhibited from: | | | Changes to Privileges are Prohibited for IDs and Passwords Thus Preventing Unauthorized Report Printing, Results Transmission, Results Downloading and Resetting of Elections | | | Voter equipment access or keys are limited to ensure: Only the User interface is accessible Only a single vote may be cast Closed Polls are secure Counts are not available to voters Unauthorized Accounts from System Functions | | | Fraudulent Ballots are not accepted by the system ensuring only valid ballots are counted | | Access | Access validation to the system ensures that only applicable system entry is allowed. This includes: Seals and/or Password are Required to Open Polls (V1:2.4.1.3.a, 3.2.4.2.6.b) Security Seal and/or Password Prevent Unauthorized Opening of Polls Incorrect or Blank Password Cannot be Used to Open Polls (V1:6.2.1.1.d) System Provides Access Controls that Limit or Detect Access to Critical System Components (V1:2.1.1.a, 6.2.1.1.d) | | System Security | System security ensures that executables can only be run in their intended manner and order so that any other type of attempt to run the system is prohibited. (V1:2.1.1b) Additionally, executable preconditions are verified. Safeguards During Repair, Interventions or Failure are validated to ensure that tampering is not possible. Security Provision Compatibility With Procedures and Admin Tasks Incorporate a means of implementing a capability if access to a system function is to be restricted or controlled. | | System Log | Verification of System Log Activity is performed to ensure: Error Activity provided by the system is complete, applicable, and appropriate (V1:4.4.3) Voting Activity is captured correctly (V1:4.4.3.d) Log(s) have the needed protection to validate that the information is secure (V1:4.4.3) | | Software Security | Software security validation ensures that the firmware has been shown to be inaccessible to activation or control (V1:6.4.1.c) Verify the Separation of Election Specific Firmware and Operating System are stored (V1:6.4.1.d) | | Data Integrity | Transmission of data shall ensure that receipt of valid vote records is verified at the receiving stations (V1:6.5.2) Transmission of Cast Ballots During Voting Error Detection, Recovery and Retransmission Transmission of Cast Ballots During Voting Integrity Checks Transmission Verification Checks | |--|--| | Telecommunications & Data Transmission | Encrypted Transmissions (V1:6.5.3.a) Encryption Specification Verification Session Hijacking Monitoring and Responding to External Threats (V1:6.5.4.3) Shared Operating Environment (V1:6.5.5) | | Telecommunications | Security for Transmissions (V1:6.6) Unauthorized Tool Virus Threat Reception and Storage Prevention (V1:6.5.4.2) Remote Access Disabled User Account Restriction From Remote Access Settings Routers and/or Firewalls | | Threat Protection | Memory Threat & Virus Scanning Mechanisms (1-6.5.4.2) Rootkit Scanning Mechanisms | | Audit Log | Audit logs and data files cannot be altered through the use of an alternate boot sequence without detection, and the test will consist of attempting to boot the devices using alternative media during boot sequences. Audit logs and data files cannot be altered through the use of editing tools without detection. The test will consist of attempting to edit the audit log to confirm that the system either: Does not allow edits of the audit log or data files, or Detects and reports all attempts at editing the audit log or data files | | Data Protection | Logical Isolation of Voting System Software & Data (V1:6.5.5.b) | | Role | Password Required for Each System Software Component (V1:6.5.5.c) Password Required for Each System Data Component Password Required for Each System Data Component Hardware Key Required for Each System Hardware Component Each Type of User Account Can Only Perform Intended Functions | | Data Protection | Access Control Lists Preclude Data Leakage (V1:6.5.5.d) Routers and Firewalls Preclude Data Leakage Electronic Policies Prevent Copy of Data Voting System Access to Incomplete Election Returns (V1:6.5.6) | | Documentation | All vendor documentation is reviewed to validate all Vendor Access Control Policies pertaining to: General, Software, Hardware Access controls Communications Effective Password management | | Test Detail | Test Methodology | |---
---| | Test Case Name | Telecommunications | | Scope | A functional test that uses the 2002 Voting System Standards (VSS) guidelines to validate required functionality. Testing includes Telecommunications capability of the vendor's voting system. | | Objective | The object of this test case is to verify that the physical, technical, and procedural (documentation) controls correspond correctly for Telecommunication features. | | Variables: Voting Variations | Select type of components on the components tab using the vendor documentation. (V1: 5.1.1) Voting-related transmission over a public network. (V1: 5.1.2) Data / Vote Transmission (V1: 5.1.3) Capabilities (5.2 - 5.2.5): considered basic to all data transmissions. (V1: 5.2, 5.2.1, 5.2.6) Confirmation, the system notifies the user of the successful or unsuccessful completion of the data transmission. (V1: 5.2.7) Voting systems that use telecommunications to communicate between system components and locations are subject to the same security requirements governing access to any other system hardware, software, and data function. (V1: 6.5.1 - 6.5.2) Voting systems that use public telecommunications networks shall protect against threats. (V1: 6.5.4 - 6.5.4.3) Systems that use a shared operating environment (V1: 6.5.5) Access to Incomplete Election Returns and Interactive Queries (V1: 6.5.6) Security for Transmission of Official Data Over Public Communications Networks. Transmitting Data Over Public Network (V1: 6.6, 6.6.1) Security for Casting Individual Ballots over a Public Telecommunications Network (V1: 6.6.2, 6.6.2.1) Operate During Interruption of Telecommunications Capabilities (V1: 6.6.2.2) | | A description of the voting system type and the operational environment | SEE Readiness Test | | Standards Documents | SEE GEN01 | | Pre-requisites and initialization of the test case | SEE GEN01 Prepare device & test specific option setting Prepare computer and device peripheral hardware options Load firmware/data media Validate basic device communication functionality, usability Load voter registration - Electronic Poll Book at precincts | | Documentation of Test Data & Test Results | SEE GEN01 | | Pre-vote: Ballot Preparation procedures verifications | SEE GEN01 | |---|---| | Pre-vote: System Preparation - Security | SEE GEN01 | | Readiness Testing and Poll Verification | SEE GEN01 | | Pre-vote: Opening the Polls
Verification | SEE GEN01 | | Voting: Required functionality verifications | SEE GEN01 | | Voting: Optional functionality verifications | Components are set up as described in the vendor documentation (V1: 5.1.1) Voting-related transmission over a public network. (V1: 5.1.2) Data / Vote Transmission (V1: 5.1.3) Capabilities (5.2 - 5.2.5): considered basic to all data transmissions. (V1: 5.2, 5.2.1, 5.2.6) Confirmation, the system notified the user of the successful or unsuccessful completion of the data transmission. (V1: 5.2.7) Voting systems that use telecommunications to communicate between system components and locations are subject to the same security requirements governing access to any other system hardware, software, and data function. (V1: 6.5.1 - 6.5.2) Voting systems that use public telecommunications networks protect against threats. (V1: 6.5.4 - 6.5.4.3) Systems that used a shared operating environment (V1: 6.5.5) Access to Incomplete Election Returns and Interactive Queries (V1:6.5.6) Security for Transmission of Official Data Over Public Communications Networks. Transmitting Data Over Public Network (V1: 6.6, 6.6.1) Security for Casting Individual Ballots over a Public Telecommunications Network (V1: 6.6.2, 6.6.2.1) Operate During Interruption of Telecommunications Capabilities (V1: 6.6.2.2) | | Post-Vote: Closing the Polls | SEE GEN01 | | Post-Vote: Central Count | SEE GEN01 | | Post-Vote: Security | SEE GEN01 | | Post-Vote: System Audit | SEE GEN01 | | Results are Observed | SEE GEN01 | | Record Observations and all input/outputs for each election | SEE GEN01 | | Test Detail | Test Methodology | |---|--| | Test Case Name | Accuracy | | Scope | A functional test which uses The 2002 Voting System Standards (VSS) guidelines to validate the individual ballot positions in terms of a maximum error rate while processing a specified volume of data. (V2:4.7.1.1) | | Objective | The object of this test is to verify that the voting system can accurately and reliably print ballots incorporating a minimum 1,549,703 ballot positions (including voted and non-voted positions) and that these ballots can be mechanically/electronically tabulated without error. | | Variables: Voting Variations | A ballot with the maximum number of supported parties and candidates. | | A description of the voting system type and the operational environment | EDM - Election Data Manager iVIM – iVotronic Image Manager HPM - Hardware Programming Manager DAM - Data Acquisition Manager ERM - Election Reporting Manager ESSIM - ES&S Ballot Image Manager VAT - AutoMARK Voter Assist Terminal (A200) M100 - Model 100 Ballot Scanner DS200 - intElect DS200 Ballot Scanner iVotronic - iVotronic DRE M650 - Model 650 Optical Scan Central Count Counter Refer to the following tables for complete descriptions: Matrix of Required Software/Firmware Matrix of Required Hardware | | Standards Documents | Voting System Standards 2002, vol. 1
Voting System Standards 2002, vol. 2
Specific standards are noted in following steps | | Test Detail | Test Methodology | |---|---| | Test Case Name | Accuracy | | Pre-requisites and initialization of the test case | Document the date and tester(s) System, including the witnessed build, is installed and set up as defined in the user documentation Defined election with maximum contests, candidates, issues etc. Create a supervisory level access 'user' and password' Testers are informed that the test environment must remain static, if not, no changes shall occur without documentation in the test record and the authorization of the project manager Have a Ballot Counter (V1:2.2.9, 3.2.4.2.6) Retrieve all supplies necessary for testing Complete Readiness check list | |
Documentation of Test Data & Test Results | Capture all voting steps in order to maintain repeatability of the test Record election, ballot, and vote data fields on the corresponding tabs Save all tabs for all iterations of the test case Record results of test run by entering 'Accept/Reject' on the Test Results Matrix Provide comments when observing deviations, discrepancies or notable observations Log discrepancies on the Discrepancy Report | | Pre-vote: Ballot Preparation procedures verifications | Installation and Election databases can be accurately/securely defined and formatted | | Pre-vote: Preparation - Security | System Preparation - Security: System username/password authentication and other access controls are set up according to system documentation guidelines for all devices being tested. Any/all unnecessary processes are disabled and/or required process control measures noted in the documentation are followed. All COTS and vendor subsystems used for system security are configured and active as recommended by the system documentation. This includes all connection, port, virus, data or authorized process restriction systems. Any other pre-election system security measures listed in the documentation are followed including setup of additional hardware or software not covered above. | | Testing and Poll Verification | The election is correctly installed Status and data reports are generated Test data is separate from voting data without impact to the testing Zero count report A list of all ballot fields is created (V1:3.2.4.2.1) No hardware/software failures The voting device is ready to accept votes (V1:3.2.4.2.2, 3.2.4.3.1) | | Test Detail | Test Methodology | |--|--| | Test Case Name | Accuracy | | Pre-vote: Opening the Polls
Verification | Completed Readiness check list Perform proper sequence of functions to open the polls Identify any issues, failures, or unexpected results and their required corrective action(s) | | Voting: Required functionality verifications | Maintain accurate and complete audit records (V1:2.2.5.2.1, 3.2.7) Accurately record cast ballots (V1:2.4.3, 3.2.3.1, 3.2.5.2, 3.2.6.2.2) Validate the data brought into the system is accurately recorded and reported Maintain integrity of Vote and Audit data Correctly tabulate (V1:2.2.8.1) | | Accuracy: Error Rate | Maximum error rate is less than one in 10,000,000 ballot positions, with a maximum error rate of one in 500,000 ballot positions in the test process. Errors are from any source while testing a specific processing function and its related equipment. The error rate determines the accuracy test vote position processing volume: • Reject: one error before counting 26,997 consecutive ballot positions correctly • Accept: 1,549,703 (or more) consecutive ballot positions are read correctly • If there is one error with more than 26,997 ballot positions but less than 1,549,703 correctly read, continue until another 1,576,701 consecutive ballot positions are counted without error (i.e. Accept: 3,126,404 with one error) | | Post-Vote: Closing the Polls | Polls are properly closed Further casting of ballots and reopening of the polls is prohibited Device status is normal Identify any issues, failures, or unexpected results and their required corrective action(s) Create a test record that verifies the sequence of test events | | Post-Vote: Central Count | Capture, document, and verify all counts | | Post-Vote: Security | Post-Vote - Security: System username/password authentication and other access controls are set up according to system documentation guidelines for all devices being tested. Any/all unnecessary processes are disabled and/or required process control measures noted in the documentation are followed. All COTS and vendor subsystems used for system security are configured and active as recommended by the system documentation. This includes all connection, port, virus, data or authorized process restriction systems. Any other pre-election system security measures listed in the documentation are followed including setup of additional hardware or software not covered above. | | Test Detail | Test Methodology | |---|---| | Test Case Name | Accuracy | | Results are Observed | Review the outcome of the test(s) against the expected result(s): Accept: expected results is observed Reject: expected result is NOT observed Not Testable (NT): rejection of a previous test step prevents validation of this step or this was tested in another test case Not Applicable (NA): not applicable to the current test scope Not Supported (NS): not supported in the current test scope | | Record Observations and all input/outputs for each election | All information used in processing the test case is captured. This includes: inputs, outputs, deviations and any other item that may impact the validation of the test case. Any failure of the test against the EAC guidelines is reported and implies failure of the system Failures are reported as Defect Issues in the Discrepancy Report and are provided to the manufacturer Before the final Certification report is issued, manufacturers are given the opportunity to correct all discrepancies If corrections are submitted by the manufacturer, retests are performed Issues that do not impact the failure of the requirements but could be considered defects are logged as Informational Issues on the Discrepancy Report. It is the manufacturer's option to address these issues. | ## **Approval Signatures** #### **SysTest Labs:** James M Nilius Vice President, Compliance Services February 18, 2008 #### **Client:** Sue Munguia Director of Certification February 18, 2008 ## End of Certification Test Plan